FINAL GENERAL MILLS/HENKEL CORP SUPERFUND SITE MINNEAPOLIS, MINNESOTA #### **FIVE-YEAR REVIEW REPORT** December 2014 Version 01 Prepared by Minnesota Pollution Control Agency St. Paul, Minnesota Sandeep Burman, Section Manager Date ## **Table of Contents** | | | Summary | | |----------------|---------------------|---|-----| | Five-Y | ear F | Review Summary Form | V | | I. | | oduction | | | I.1 | - | The Purpose of the Review | | | 1.2 | | Authority for Conducting the Five-Year Review | | | 1.3 | | Who Conducted the Five-Year Review | | | 1.4 | | Other Review Characteristics | | | II. | | Chronology | | | III. | | kground | | | III.
 .1 | | Physical Characteristics | | | III.1 | | Land and Resource Use | | | III.2 | | History of Contamination | | | III.3
III.4 | | Initial Response | | | III.4
III.5 | | · | | | | | Basis for Taking Action | | | IV. | | nedial Actions | | | IV.1 | | Remedy Selection | | | | /.1.1. | March 2014 Consent Order Modification | | | | /.1.2. _. | Other Remedial Actions | | | IV.2 | | Remedy Implementation | | | IV.3 | | Institutional Controls | | | IV.4 | | System Operations/Operation and Maintenance | | | ٧. | _ | gress Since the Last FYR | | | VI. | | -Year Review Process | | | VI.1 | | Administrative Components | | | VI.2 | | Community Notification and Involvement | | | VI.3 | | Document Review | | | VI.4 | | Data Review | | | | l.4.1. | Groundwater Extraction and Pump-Out System Monitoring | | | | I.4.2. | Surface Water | | | | I.4.3. | Groundwater Monitoring | | | | I.4.4. | Soil | | | VI | l.4.5. | Vapor Intrusion Pathway | | | VI | I.4.6. | Receptor Well Survey | | | VI.5 | | Site Inspection | | | VI.6 | | Interviews | .22 | | VII. | Tech | nnical Assessment | 23 | | VII.1 | (| Question A: Is the remedy functioning as intended by the decision documents? | .23 | | VI | II.1.1. | Remedial Action Performance | | | VI | II.1.2. | System Operations/O&M | .23 | | VI | II.1.3. | , | | | VI | II.1.4. | | | | | II.1.5. | · | | | VII.2 | | Question B: Are the exposure assumptions, toxicity data, cleanup levels, and | | | | | remedial action objectives (RAOs) used at the time of remedy selection still valid? | 24 | | VI | II.2.1. | Changes and Standards To Be Considered | | | | II.2.2. | Changes in Exposure Pathways | | | | II.2.3. | Changes in Toxicity and Other Contaminant Characteristics | | | | II.2.4. | | | | | | - | | | VII.3 | .5. Expected Progress Towards Meeting RAOs | | |----------------------------------|--|------| | | the protectiveness of the remedy? | | | VII.4 | Technical Assessment Summary | | | VIII. Is: | sues/Recommendations and Follow-Up Actions | . 30 | | IX. Pr | otectiveness Statement(s) | . 32 | | | ext Review | | | | LIST OF TABLES | | | Table 1: | List of Tables Chronology of Site Events | 3 | | Table 1:
Table 2: | Chronology of Site Events | | | Table 1:
Table 2:
Table 3: | | 8 | | Table 2: | Chronology of Site Events | 8 | ### **List of Appendices** Appendix A. Figures Appendix B. Historical Data Tables and Figures Appendix C. Community Notification and Response Appendix D. List of Documents Reviewed and Referenced Appendix E. Site Inspection Report Appendix F. Interview Report #### **ACRONYMS AND ABBREVIATIONS** | μg/Lmicrograms per liter | mg/kg milligrams per kilogram | |--|--| | μg/m ³ micrograms per cubic meter | MPCA Minnesota Pollution Control | | ADAFage-dependent adjustment factor | Agency | | AMRAnnual Monitoring Report | msl mean sea level | | ARARapplicable or relevant and | NCP National Oil and Hazardous | | appropriate requirement | Substances Pollution | | Bay WestBay West LLC | Contingency Plan | | bgsbelow ground surface | NPDES National Pollutant Discharge | | CERCLAComprehensive Environmental | Elimination System | | Response, Compensation, and | NPLNational Priorities List | | Liability Act | O&M operations and maintenance | | CFRCode of Federal Regulations | RAremedial action | | cm/seccentimeters per second | RAOremedial action objectives | | Consent OrderResponse Order by Consent | RAP Remedial Action Plan | | DMRdischarge monitoring report | RfCreference concentration | | FSFeasibility Study | RI Remedial Investigation | | ftfeet or foot | SECIA Southeast Como Improvement | | ft/ftfeet per foot | Association | | ft/yrfeet per year | Site General Mills/Henkel Corporation | | FYRFive-Year Review | Site | | GISgeographic information system | SLVSoil Leaching Value | | GMIGeneral Mills Incorporated | SRV Soil Reference Value | | HBVHealth Based Value | SWCA Special Well and Boring | | HRLHealth Risk Limit | Construction Area | | ICinstitutional control | TCAAPTwin Cities Army Ammunition Plant | | IRISIntegrated Risk Information | TCEtrichloroethylene | | System | UECA Uniform Environmental | | ISVintrusion screening level | Covenants Act | | lb/yrpounds per year | USEPA U.S. Environmental Protection | | LTMlong-term monitoring | Agency | | MCLMaximum Contaminant Level | UU/UE unrestricted use/unlimited | | MCLGMaximum Contaminant Level | exposure | | Goal | VOC volatile organic compounds | | MDHMinnesota Department of Health | | #### **EXECUTIVE SUMMARY** The Minnesota Pollution Control Agency (MPCA) has completed this Five-Year Review (FYR) of the remedial action (RA) implemented at the General Mills/Henkel Corporation (Site) located at 2010 East Hennepin Avenue, Minneapolis, Minnesota. This is the Fifth FYR Report for the Site, which evaluates the effectiveness of the RA to date. In 1981, General Mills Incorporated (GMI) initiated an investigation into a former soil absorption pit located on the southern portion of the Site. The soil absorption pit was constructed of three stacked and perforated 55-gallon drums buried to an approximate depth of 12 feet (ft). From approximately 1947 to 1962 the soil absorption pit was utilized to dispose of an estimated 1,000 gallons of laboratory solvents per year. In 1984, GMI and the MPCA finalized a Response Order by Consent (Consent Order), which established the RAs for groundwater at the Site. The selected remedy addressing groundwater as a drinking water resource at the Site is groundwater pump-out and treatment along with containment by means of groundwater extraction. The groundwater pump-out and treatment systems were placed into operation in late 1985. After twenty-five years of pump-out and treatment system operation, the groundwater cleanup concentrations specified in the Consent Order were achieved. Therefore, in accordance with and MPCA-approved RA plan, the pump-out and treatment systems were shut down on September, 13, 2010. However, the groundwater pump-out wells and the monitoring well network remain in place in the event system startup is warranted. In addition, long-term monitoring and operation and maintenance are ongoing. In summary, the groundwater remedy functioned as intended by the Consent Order and the drinking water pathway remains protective of human health and the environment. Groundwater monitoring indicates that the idled pump-out and treatment systems continue to meet the remedial action objectives (RAOs) and cleanup levels as specified in the Consent Order. However, an increase in trichloroethylene (TCE) concentrations in recent sampling events indicates an increase in contaminant concentrations may be occurring. Several monitoring and pump-out wells appear to require more frequent maintenance. These wells are only inspected during the groundwater monitoring events (currently every five years). Consequently, annual well inspection and repair, as necessary, is recommended. Recent concerns have been raised about the TCE concentrations in the shallow groundwater and the potential vapor intrusion pathway posed to buildings in vicinity of the Site. In accordance with Remedial Action Plan (RAP) Modification #1 to the Consent Order, investigation activities are underway to assess the TCE vapor intrusion pathway to buildings in a vapor study area established based on the known TCE impacted areas, and sub-slab vapor mitigation systems are being installed in residential buildings to address the vapor intrusion pathway. Evaluation of the vapor intrusion pathway RA plan implementation will be assessed in more detail in subsequent FYRs. Additional detail on the FYR is provided in the FYR Summary Form on the following pages, including issues identified recommendations to address those issues, and protectiveness statements. #### FIVE-YEAR REVIEW SUMMARY FORM Site Name: General Mills/Henkel Corporation EPA ID: MND051441731 Region: 5 State: MN City/County: City of Minneapolis/Hennepin County SITE STATUS NPL Status: Final Multiple OUs? No Has the site achieved construction completion? Yes . #### **REVIEW STATUS** Lead agency: State If "Other Federal Agency" was selected above, enter Agency name: Author name (Federal or State Project Manager): David Scheer Author affiliation: Minnesota Pollution Control Agency. **Review period:** 4/4/2014 to 9/21/2014 Date of site inspection: May 1, 2014 Type of review: Policy Review number: 5 **Triggering action date:** Proposed end date of the Fourth FYR. However, the Fourth FYR was only completed in draft form and never signed. **Due date (five years after triggering action date):** Proposed end date of the draft Fourth FYR: 9/21/2009. | Groundwater Issue 1: The s and repair. Recommenda | y: (
ite i
tio r | Operation and Main nspection identified 1: Repair Wells | tenance | iring maintenance | | | | | | | |---
---|--|------------------------------|-------------------|--|--|--|--|--|--| | Groundwater Issue 1: The s and repair. Recommenda | ite i | nspection identified | | iring maintenance | | | | | | | | and repair. Recommenda | tior | n: Repair Wells | several wells requ | iring maintenance | | | | | | | | | | - | | | | | | | | | | Affact Current Affact Future | s | | Recommendation: Repair Wells | | | | | | | | | | Affect Future Protectiveness Party Oversight Party Milestone Date | | | | | | | | | | | No Yes | MPCA | 2/1/2015 | y: (| Operation and Main | tenance | | | | | | | | | monitoring (LT | Issue 2: Most of the wells are in high traffic areas and long-term monitoring (LTM) & operations and maintenance (O&M) of the wells every five years is not adequate to ensure compliance with the Minnesota well code. | | | | | | | | | | | Recommenda | tior | n: Annual LTM and | O&M are recomme | ended. | | | | | | | | Affect Current Protectiveness Affect Future Protectivenes | s | Implementing Party | Oversight Party | Milestone Date | | | | | | | | No Yes | Yes GMI MPCA 4/15/2015 | | | | | | | | | | | • | | | | • | | | | | | | | | Issue Category: Monitoring | | | | | | | | | | | | Issue 3: LTM of groundwater every five years is not adequate to monitor compliance with RAOs and cleanup levels. | | | | | | | | | | | Recommenda | Recommendation: Annual LTM is recommended. | | | | | | | | | | | Affect Current Protectiveness Affect Future Protectiveness | s | Implementing Party | Oversight Party | Milestone Date | | | | | | | | No Yes | | GMI | MPCA | 4/15/2015 | Issue Category: Monitoring | | | | | | | | | | | Groundwater Issue 4: Groundwater | Issue 4: Groundwater monitoring network is inadequate. | | | | | | | | | | | Recommendation: Monitoring wells will be installed as part of soil gas/vapor intrusion investigation. Evaluate remedial alternatives to meet RAOs established under Issue 5. | | | | | | | | | | | | Affect Current | | | | | | | | | | | | No Yes | | GMI | MPCA | 4/15/2015 | | | | | | | | OU(s): | Issue Category: Changed Site Conditions | | | | | | |--|---|-----------------------|------|------------|--|--| | Groundwater | Issue 5: Groundwater to indoor air pathway. Groundwater cleanup levels for vapor intrusion have not been established. | | | | | | | Recommendation: Develop groundwater RAOs and cleanup levelop vapor intrusion pathway. | | | | | | | | Affect Current Protectiveness | Affect Future Implementing Oversight Party Milestone Date | | | | | | | Yes | Yes | GMI | MPCA | 11/15/2015 | | | | | | | | | | | | OU(s): | Issue Category: I | nstitutional Controls | 8 | | | | | Groundwater
Soil | Issue 6: The legal description alone is not adequate to identify the "Groundwater Impacted Area" and the "Soil Impacted Area". | | | | | | | | Recommendation: Create a figure with geographic information system geographic information system (GIS) coordinates. Place figure in a readily available location for potential future needs (i.e., utility locators and construction). | | | | | | | Affect Current Protectiveness | Affect Future Implementing Oversight Milestone Date Protectiveness Party Party | | | | | | | No | Yes | GMI | MPCA | 4/15/2015 | | | | | | | | | | | | OU(s): | Issue Category: Changed Site Conditions | | | | | | | Groundwater
Soil | Issue 7: Human Health toxicity values for TCE have decreased. | | | | | | | Air | Recommendation: Complete comprehensive risk assessment for all pathways. | | | | | | | Affect Current Protectiveness | Affect Future Implementing Oversight Party Milestone Date | | | | | | | No | Yes GMI MPCA 7/15/2015 | | | | | | | Protecti | Vanace | SHOLD | mant/e | |-----------------|----------|-------|----------| | | VELIES 8 | ल्यान | 11141116 | Operable Unit: Protectiveness Determination: Addendum Due Date Groundwater Protective (if applicable): Not Applicable Protectiveness Statement: The groundwater remedy is protective of human health and the environment because there are no known drinking water receptors and because institutional controls are in place. #### **Protectiveness Statement(s)** Operable Unit: Protectiveness Determination: Addendum Due Date Soil Protective (if applicable): Not Applicable Protectiveness Statement: The no further action remedy for the soils is protective of human health and the environment. #### **Protectiveness Statement(s)** Operable Unit: Protectiveness Determination: Addendum Due Date Air Short-term Protective (if applicable): Next FYR #### Protectiveness Statement: A new exposure pathway (vapor intrusion) has been identified. The sub-slab soil vapor mitigation systems currently protect human health and the environment because sub-slab vapor mitigation systems are preventing vapor intrusion. However, in order for the remedy to be protective in the long-term, a Remedial Investigation (RI) and Feasibility Study (FS), including a risk evaluation for ongoing source to soil gas/air, must be completed, and RAs implemented as needed to ensure protectiveness. This exposure pathway will be evaluated at the next FYR. #### I. INTRODUCTION This Fifth Five-Year Review (FYR) Report has been developed for the General Mills/Henkel Corporation Site (Site), located in Minneapolis, Minnesota. #### I.1 The Purpose of the Review The purpose of a FYR is to determine whether the remedy originally selected and implemented at a site continues to be protective of human health and the environment. The methods, findings, and conclusions of reviews are documented in FYR reports. In addition, FYR reports document issues found during the review, if any, and make recommendations on how to best address the issues. #### I.2 Authority for Conducting the Five-Year Review The Minnesota Pollution Control Agency (MPCA) prepared this FYR pursuant to the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) §121 and the National Oil and Hazardous Substances Pollution Contingency Plan (NCP). CERCLA §121 states: If the President selects a remedial action that results in any hazardous substances, pollutants, or contaminants remaining at the site, the President shall review such remedial action no less often than each five years after the initiation of such remedial action to assure that human health and the environment are being protected by the remedial action being implemented. In addition, if upon such review it is the judgment of the President that action is appropriate at such site in accordance with section [104] or [106], the President shall take or require such action. The President shall report to the Congress a list of facilities for which such review is required, the results of all such reviews, and any actions taken as a result of such reviews. Even though the "President" (i.e., U.S. Environmental Protection Agency [USEPA] as his or her representative) did not select a remedial action for this site, it is MPCA policy to conduct five-year reviews. The USEPA interpreted this requirement further in the NCP; 40 Code of Federal Regulations (CFR) §300.430(f)(4)(ii) states: If a remedial action is selected that results in hazardous substances, pollutants, or contaminants remaining at the site above levels that allow for unlimited use and unrestricted exposure, the lead agency shall review such action no less often than every five years after the initiation of the selected remedial action. #### I.3 Who Conducted the Five-Year Review The MPCA, in consultation with the USEPA Region 5, has conducted this Fifth FYR of the remedial actions implemented at the Site. This review was conducted from April 2014 through September 2014. This report documents the results of the review conducted with the assistance of MPCA contractor, Bay West LLC (Bay West) of St. Paul, Minnesota. The MPCA is the lead environmental regulatory agency for the implementation and oversight of response actions at the Site. USEPA has not signed the Site decision documents as this Site is part of an Enforcement Deferral Pilot Project whereby MPCA leads management of the Site. #### I.4 Other Review Characteristics This is the fifth FYR for the Site. The triggering action for this policy review is the ending date of the draft Fourth FYR Report. However, the draft was never finalized. The last official signed FYR was the Third FYR Report as shown on USEPA WasteLAN database: September 21, 2004. Therefore, for the record, this Fifth FYR Report will also summarize the draft Fourth FYR Report, including: - Actions taken since the Third FYR. - Recommendations and follow-up actions outlined in the draft Fourth FYR and actions taken since that review. This FYR was conducted by the MPCA following USEPA policy to review sites where remedial actions require longer than five years to achieve performance goals established for the Site or where hazardous substances remain at the site above levels that allow for unlimited use and unrestricted exposure. #### II. SITE CHRONOLOGY Table 1 identifies the Site Chronology for this FYR, starting in 1981 and up through the start of the review period of April 21, 2014. With exception of the May 23, 2014 Disposal Area Investigation Results (Barr, 2014b), documents submitted during this review period were not included in the review. Table 1: Chronology of Site Events | Event |
Date | |--|------------------------------------| | Initial discovery of problem or contamination; investigation performed by General Mills Incorporated (GMI); | 1981 | | Pre-National Priorities List (NPL) response: General Mills installed 27 monitoring wells. | 1982-1984 | | Remedial Investigation/Feasibility (RI/FS) Study complete: GMI completed "Summary of Remedial Actions" | 1983 | | NPL listing | September 21, 1984 | | Response Order by Consent (Consent Order) for the Site is finalized establishing the Remedial Action (RA) for the Site as "Groundwater Pump-out Systems" | October 23, 1984 | | Six groundwater containment wells were installed | 1985 | | Containment wells began operation/begin pump-out & treatment/construction completion date | November/December 1985 | | Two additional containment wells were installed Additional RA construction completion date/ | August 1992 | | First FYR Report | September 1994 | | Second FYR Report | September 23, 1999 | | GMI completed additional soil assessment at the soil absorption pit | May 2001 | | USEPA Addendum to Second FYR Report | October 24, 2001 | | Third FYR Report | September 2004 | | Site Soil and Groundwater Restrictive Covenant signed by MPCA and BBD Holdings, property owner of record at that time, on September 23, 2004, and recorded in Hennepin County on November 11, 2004 | November 11, 2004 | | Draft Fourth FYR Report (not-finalized or signed) | September 21, 2009 | | Continued operation, maintenance, and monitoring of the pump-out and treatment systems. | 1985 through September 13, 2010 | | Groundwater pump-out and treatment systems discontinued | September 13, 2010 | | Continued groundwater monitoring and maintenance of pump-out and treatment systems. | September 13, 2010 through present | | Vapor intrusion investigation and mitigation activities | 2012 through present | | GMI conducted soil gas survey | April 2012 | | MPCA and Minnesota Department of Health (MDH) issued notification to tenants, residents, and property owners of vapor intrusion risks | November 6, 2013 | | Remedial Action Plan (RAP) Modification #1 to the Consent Order for vapor intrusion | March 11, 2014 | | GMI completed additional soil assessment at the soil absorption pit | May 23, 2014 | #### III. BACKGROUND #### **III.1** Physical Characteristics The Site is located at 2010 East Hennepin Avenue in Minneapolis, Minnesota (**Appendix A**, **Figure 1**). The Site is approximately 7 acres in size and was originally owned by GMI and utilized as a food and chemical research facility from 1930 through 1977. The property was purchased by the Henkel Corporation in 1977 and later by BDD Holding in 1989 and First & First LLC in 2012. #### III.2 Land and Resource Use The Site has historically been used for industrial purposes and is currently zoned as industrial, as shown in **Figure 2**. Nearly the entire Site is covered either by paved surface or buildings. The Site is currently occupied by various businesses. **Figure 2** also presents the zoning of the surrounding area. The land use to the north of the Site is primarily industrial and commercial. The land use directly east and south of the Site is residential, while the west side is bordered by railroad and beyond that by additional residential property. Approximately 5,000 people live within 1 mile of the Site. Currently the Site and all of the properties in the area are connected to the Minneapolis municipal water supply. Water for the municipal system is obtained from the Mississippi River north of the city, upstream of the Site. #### **III.3** History of Contamination The Site was primarily utilized as a technical research facility from 1930 until 1977. GMI primarily conducted food research at the Site from 1930 to 1947. In 1947, GMI began chemical research at the Site. From approximately 1947 through 1962, a soil absorption pit was utilized to dispose of laboratory solvents. The absorption pit located in the southeastern area of the Site was constructed of three, perforated, 55-gallon drums, stacked and buried to a depth of approximately 12 feet (ft) below ground surface (bgs). it was estimated that 1,000 gallons of laboratory solvent were disposed of in the absorption pit each year during its operation. GMI notified the MPCA of the soil absorption pit location and the approximate disposal volumes at the Site on or about June 12, 1981. Since 1981, GMI has continued operation, maintenance, and investigation with regards to soil and groundwater contamination at and downgradient of the Site. #### III.4 Initial Response In 1981, GMI conducted a subsurface investigation at the former soil absorption pit. The 1981 investigation and a subsequent investigation in 1983 identified volatile organic compound (VOC)-impacted soil and groundwater in the area of the former absorption pit. From 1982 through 1984, 27 monitoring wells were installed at and near the Site. Laboratory analysis of groundwater samples collected indicated that VOCs were present in the glacial drift aquifer, the Platteville Formation, St. Peter Sandstone, and the Prairie du Chien Group. The predominant VOC detected was trichloroethene (trichloroethylene; TCE). #### III.5 Basis for Taking Action The initial investigations identified VOC contaminants in the soil and groundwater at the Site in the area of the former absorption pit, including TCE, benzene, toluene, xylene, methyl isobutyl ketone, ethylbenzene, methylene chloride, 1,1,1-trichloroethane, 1,1,2,2-tetrachlorothane, 1,1,2- trichloroethane, 1,1,2,2-tetrachloroethene, and chlorobenzene. As noted in the 1984 Consent Order, "(3) "hazardous substances" as defined by Minnesota Statute § 115B.02 have been detected at the Site; (4) the migration and threatened migration of these hazardous substances into the ground water beneath the Site constitutes a "release or threat of release" as that term is defined in Minn. Stat. § 115B.02, subd. 15." (MPCA, 1984) #### IV. REMEDIAL ACTIONS Based on the findings of the initial soil and groundwater assessment, GMI analyzed different remedial alternatives in 1983 to address the Site contamination. The alternatives were presented in a document "Summary of Alternative Remedial Actions" (Barr, 1983) and are listed below: - 1. No Action. - 2. Excavation of contaminated soils in the vadose zone. - 3. A 45-ft-diameter excavation of contaminated soils to a depth of 30 ft (vadose and saturated zone). - 4. A 70-ft-diameter excavation of contaminated soils to a depth of 30 ft. - 5. Venting of the vadose zone in conjunction with a groundwater pump-out system. - 6. Groundwater pump-out system. - 7. Slurry wall and cap. - 8. Soil washing in conjunction with a groundwater pump-out system. #### IV.1 Remedy Selection The decision to use a groundwater pump-out and treatment systems was finalized on October 23, 1984, through a Consent Order between GMI and the MPCA. The Consent Order only addressed VOC contaminants found within groundwater at and downgradient of the Site. The Consent Order indicated that initial investigations concluded that there are minimal VOC impacts present in the unsaturated soil above the drift aquifer. Further investigation conducted in 2001 confirmed this assessment (Barr, 2001). GMI received a letter from the MPCA dated September 28, 2001, indicating that "no further action is needed to remediate soils at this point in time." (MPCA, 2001) The RAP, included as Exhibit A to the October 23, 1984, Consent Order (MPCA, 1984), identifies the selected remedy to address VOC contaminants in groundwater at and downgradient of the Site. The RAP states the remedial action objectives (RAOs) of the selected remedy as: "The purpose of Part I of this Remedial Action Plan... is to define and implement the procedures necessary for minimizing the further migration of volatile organic hydrocarbons and in particular trichloroethylene (TCE) detected near the General Mills absorption pit in the ground water in the glacial drift and the Platteville Formation, and to improve the quality of the groundwater in the glacial drift and Platteville Formation in the area of the General Mills absorption pit." The RAP established that the glacial drift groundwater extraction wells were to be completed within areas where identified TCE concentrations exceeded 270 micrograms per liter (μ g/L). Additionally, requirements for Carimona Member extraction wells were to be completed in areas where identified TCE concentrations exceeded 27 μ g/L. Magnolia member RAs were to be evaluated if performance of the Carimona Member pump-out wells did not affect the Magnolia Member groundwater. The RAP pre-dated the establishment of a federal or state drinking water standard for TCE. Therefore, the cleanup levels were based on USEPA recommendation that cleanup levels at Superfund sites should result in a risk in the range of 10^{-4} to 10^{-6} . The RAP further states additional RAOs as: "The purpose of the groundwater monitoring program is to: (1) monitor the effectiveness of the groundwater pump-out systems; (2) define changes in the distribution of volatile organic hydrocarbon concentrations listed in Attachment C to this RAP after this RAP is implemented; and (3) determine when operation of the Pump-out system can be modified or terminated." #### IV.1.1. March 2014 Consent Order Modification In April 2012 GMI conducted a soil gas survey in the vicinity of the Site and surrounding VOC plume which confirmed the presence of TCE in the soil gas above risk criteria established by the MPCA. The VOC groundwater contaminant plume was identified as the likely source of TCE present in the soil gas samples and the soil gas vapors pose risks of vapor intrusion into buildings in the vicinity of the Site. As a result, under the
regulatory oversight of the MPCA, GMI took immediate investigative and interim response action in the area near the Site to ensure the protection of human health, welfare, and the environment (MPCA, 2014). The initial steps included identifying properties with the potential for elevated vapor intrusion risks and contracting with a vapor mitigation company to install vapor mitigation systems in these homes. Vapor intrusion investigation and mitigation has continued into 2014. In order to address potential vapor intrusion risks associated with the VOCs the Consent Order was amended on March 11, 2014, "RAP Modification #1" (MPCA, 2014) to: "affirm the investigative and interim actions that have been performed to date and to further address the potential vapor intrusion risks associated with VOC contamination from the Site; to conduct additional sampling and monitoring of soil, soil gas, and groundwater to collect data necessary to identify and evaluate response action alternatives as may be necessary to mitigate the vapor intrusion pathway and reduce VOC concentrations in soil, soil gas, and groundwater." #### The MPCA and GMI agree as follows: "The purpose of the RAP Modification #1 is to implement the response actions set forth herein as necessary to address potential vapor intrusion risks associated with the volatile organic compounds listed on Attachment F due to General Mills' operation of its former facility at 2010 East Hennepin Ave. (the Site). The primary constituent of concern is trichloroethylene (TCE). The response actions to be performed by General Mills pursuant to this RAP Modification #1 shall include: 1) sub-slab sampling and mitigation of potential vapor intrusion from VOCs in the soil and groundwater due to General Mills' operations at the Site; and 2) to conduct additional sampling and monitoring of soil, soil gas, and groundwater to collect data necessary to identify and evaluate response action alternatives as may be necessary to reduce VOC concentrations in soil, soil gas and groundwater due to General Mills' operations at the Site to concentrations that adequately protect human health and the environment. " GMI is currently performing investigation and soil gas mitigation activities and evaluating additional response action alternatives at and in the vicinity of the Site. These actions will be evaluated under the next FYR. #### IV.1.2. Other Remedial Actions Several types of institutional controls (ICs) have been implemented for protection of public health and the environment limiting access to impacted soil and/or groundwater at the Site. These ICs are described in **Section IV.2.3**. #### IV.2 Remedy Implementation Pump-out and treatment systems were implemented in accordance with the 1984 Consent Order to reduce downgradient migration of VOC contaminants. The current system consists of seven pump-out wells, a water treatment facility, and monitoring well networks in the following geologic units: the glacial drift, the Magnolia member of the Platteville Limestone, the St. Peter Sandstone, and the Prairie du Chien/Jordan aquifer. Existing groundwater extraction wells and monitoring wells are shown in **Appendix A, Figure 1**. Generalized geologic cross sections of the Site are included in historical data located in **Appendix B** (Barr, 2013a and Barr, 2014a). As shown in the cross-sections, there are about 50 ft of unconsolidated sediment underlying the Site. As much as 10 ft of fill and peat are present near the ground surface. Underlying the fill and peat is about 30 to 50 ft of sand alluvium, and 0 to 10 ft of clay till at the base. The uppermost bedrock is either the Decorah Shale (0- to 5-ft-thick) or the Carimona member of the Decorah Shale confining unit (note that the Carimona member was re-assigned during this review period from the Platteville Formation and is now the lower member of the Decorah Shale confining unit) (Barr, 2013a). Groundwater generally flows southwest toward the Mississippi River. The water table occurs at about 830 to 840 ft above mean sea level (msl) beneath the Site, and the river is at about 725 ft above msl. There are downward gradients from the glacial deposits to the St. Peter Sandstone, and because of this, the groundwater in the Carimona Member beneath the Site flows toward the northwest. Flow in the underlying Magnolia Member is to the northwest, toward the Magnolia pump-out wells (**Appendix B**; Barr, 2013a). A data review of the treatment system, including groundwater pump-out and monitoring wells is included in **Section VI.4**. As noted in **Section II** Site Chronology, the groundwater pump-out and treatment systems were discontinued on September 13, 2010. However, the system remains in place in the event system startup is warranted. #### **IV.3** Institutional Controls Institutional controls are not addressed in the Consent Order; however, ICs are in place at the Site following recommendations from the previous FYRs. Institutional controls are non-engineered instruments, such as administrative and/or legal controls that minimize the potential for exposure to contamination and protect the integrity of the remedy. Compliance with ICs is required to assure long-term protectiveness for any areas of the Site where unlimited use or unrestricted exposure (UU/UE) is not allowed. **Table 2** summarizes the Institutional Controls in place at this Site. These controls are further described in the subsequent paragraphs. Table 2 Institutional Controls Summary Table | Media, Engineered Controls, & Areas that Do Not Support UU/UE Based on Current Conditions | IC Objective | Title of IC Instrument
Implemented
(note if planned) | |---|--|--| | Soil greater than 4 ft bgs | Soil Impacted Area shall be used for industrial/commercial purposes only; No disturbance or alteration that would expose or disturb the subsurface soils (>4 ft bgs) | Declaration of Restrictions and
Covenants and Affidavit
Concerning Real Property
Contaminated with Hazardous
Substances Document # 8471566
as recorded by the Hennepin
County Recorder Office. | Table 2 Institutional Controls Summary Table | Media, Engineered Controls, & Areas that Do Not Support UU/UE Based on Current Conditions | IC Objective | Title of IC Instrument
Implemented
(note if planned) | |---|---|--| | Groundwater | No disturbance or dewatering of groundwater is to take place beneath the Groundwater Impacted Area without prior authorization from the MPCA. | Declaration of Restrictions and
Covenants and Affidavit
Concerning Real Property
Contaminated With Hazardous
Substances Document # 8471566
as recorded by the Hennepin
County Recorder Office. | | Groundwater | Requires notification of proposed construction of a groundwater supply well to the commissioner | Minn. Rules 4725.1820 Notification for Construction of Water Supply Wells | | Groundwater | Requires notification of a proposed construction of a groundwater well to the commissioner | Minnesota Statute 103I.205 Well
Construction | | Groundwater | Requires MDH commissioner approval for construction and modification of wells and borings within Special Well and Boring Construction Areas (SWCAs) | Minnesota Rule 4725.3650 Special Well and Boring Construction Areas - Twin Cities Army Ammunition Plant | As noted in **Table 2**, a Declaration of Restrictions and Covenants and Affidavit Concerning Real Property Contaminated with Hazardous Substances (Restrictive Covenant) is in place for the Site. Restrictive covenants are ICs that provide access and use restrictions on specific media or areas of specific media on individual properties. Restrictive covenants are transferable and binding to present and future owners of the Site until criteria for termination of the restrictive covenant is met. Historically, Minnesota has used restrictive covenants as ICs to ensure long-term protection of health and environment at risk-based cleanup sites. All new environmental covenants must conform to the Uniform Environmental Covenants Act (UECA) effective on July 1, 2007, in order to be approved by the State. UECA was developed to provide a uniform national approach to restrictive covenants. However, existing restrictive covenants under previous law remain legally valid and no significant changes would be made to the existing restrictive covenant. Therefore, modification of the restrictive covenant to UECA standards is not recommended. The Site Restrictive Covenant (MPCA, 2004) restricts groundwater use within an area defined as the Groundwater Impacted Area. The Groundwater Impacted Area is located in the south-eastern portion of the Site and includes the area of the former absorption pit. The Site Restrictive Covenant also defines a Soil Impacted Area in the south east portion of the Site that indicates the land use shall be used for industrial/commercial purposes only and there shall be no disturbance or alteration that would expose or disturb the subsurface soils greater than 4 ft bgs. Legal descriptions were provided for the soil and
groundwater areas but figures were not available at the time of this review. In addition to the restrictive covenant applicable to the Site, Minnesota Rules and Statues require notification to the commissioner and restrictions for placement of wells including a Special Well and Boring Construction Area (SWCA), sometimes also called a well advisory. An SWCA is a mechanism used by the MDH which informs the public of potential health risks, provides for the construction of safe water supplies, and prevents the spread of contamination due to improper drilling of wells or borings. MDH reviews permit applications for proposed wells located in a well advisory area to ensure that well water use is appropriate (i.e., no domestic water use from wells in contaminated aquifers) and that proper drilling and construction methods are followed. The Site is within the SWCA for the Twin Cities Army Ammunition Plant (TCAAP) and is administered by MDH. A map of the TCAAP SWCA is included in **Appendix B**. A broader SWCA is currently being considered by the MDH. VOCs in the Hillside Sand and Prairie du Chien aquifers have been detected several miles downgradient of the TCAAP site. The TCAAP well advisory would prevent the installation of any new domestic use wells in the Hillside Sand and Prairie du Chien aquifers by licensed well drillers in the vicinity of the Site. #### IV.4 System Operations/Operation and Maintenance Although the groundwater pump-out and treatment systems remain idled, as noted in the 2009 Annual Monitoring Report (AMR; Barr, 2010), "The remediation system is nearly 20 years old, and remaining original equipment is beginning to wear, leading to slightly more maintenance each year. This is not affecting overall performance of the system." and "The air stripper media was not changed in 2009. Using past performance as a guide, it is likely that the media will need to be replaced early in 2010." According to the 2011 AMR (Barr, 2012) maintenance of the pump-out systems in 2010 prior to shut down included the following: - Repaired caps at wells 112 and 113 and replaced a ball valve at well 113 in January. - Repaired flow meter and replaced gasket at well 112 in March. - Changed the air stripper media in April and repaired leaks in the air stripper tower following media replacement. - Cleaned flow meter at well 112 in August. The 2011 AMR also stated that submersible pumps are being used to sample the pump-out wells during the shutdown period, so system maintenance is still necessary. Maintenance of the pump-out systems in 2010 following shut down included the following: - Replaced the motor and cleaned the pump for well 112 in October (well 112 was not sampled in September due to the broken pump). The pump was reinstalled and well 112 was sampled in December. - Replaced the heater in the air stripper tower in December. Well 110 was not sampled in December due a pipe break potentially caused by frozen conditions; the pipe was repaired and the well was sampled in January 2011. The 2012 AMR (Barr, 2013a) states that "The pump-out and treatment system are idled but operational. The water appropriation and NPDES (National Pollutant Discharge Elimination System) permits have been and will continue to be retained." and "Minimal maintenance was required in 2012. A new pump motor and drop pipe section were installed in well 113, the air stripper tower heater was repaired, and the pump and drop pipe were re-installed in well 112 after being removed for work associated with the vapor intrusion investigation. The overall integrity of the pump-out and treatment systems is being maintained." Although periodic monitoring and inspection of the pump-out stem is being conducted, in the event that the pump-out and treatment system is taken out of idled status, it is recommended ## General Mills/Henkel Corp. Superfund Site Five-Year Review that the permits be reviewed and entire system be thoroughly inspected and repaired with upgrades as necessary. #### V. PROGRESS SINCE THE LAST FYR This section documents when follow-up actions which impact protectiveness that were noted in the previous FYR Report were implemented. Because the Fourth FYR Report was not finalized, this section will summarize the concerns from the final Third FYR Report conducted in 2004, the draft Fourth FYR Report conducted in 2009, and any additional progress since that time. As noted in the **Section IV.1.1**, in order to address vapor intrusion concerns the Consent Order was amended on March 11, 2014, "RAP Modification #1" (MPCA, 2014). Remedial actions under the RAP Modification #1 are currently underway. Implementation of RAP Modification #1 will be evaluated under the next FYR. For reference, figures presenting building vapor mitigation status and study area sub-slab sampling results greater than 20 micrograms per cubic meter $(\mu g/m^3)$ as of July 23, 2014, are included in **Appendix B**. Issues and recommendations are outlined in **Table 3**, along with follow-up actions. Additional discussion for each item is presented after the table. Table 3: Status of Recommendations from the 2004 and 2009 FYR for the Groundwater Operable Unit | Issue | Recommendations/
Follow-up Actions | Party
Responsible | Original
Milestone
Date | Current Status | Completion
Date (if
applicable) | | | | |--|--|----------------------|-------------------------------|--------------------------------|---------------------------------------|--|--|--| | 2004 Issues presented in 2009 Review | | | | | | | | | | 1. ICs are not in Place | Finalize ICs | Landowner | June 2005 | Completed | November 8, 2004 | | | | | 2. Performance standards must be revised | Amend the current
Consent Order to
establish new
performance
standards. | MPCA | December
2004 | Considered but not implemented | | | | | | 3. Maintain
groundwater
containment
and monitoring
systems (1) | Continue to operate, maintain and monitor the groundwater containment system to maintain protectiveness of human health and the environment. | GMI | None stated | Ongoing | | | | | | 4. Potential
Delisting of Site
(1) | Recommend to the USEPA that the Site be deleted from the NPL. | MPCA | None stated | Considered but not implemented | | | | | | 2009 Issues | | | | | | | | | | 5. Groundwater
monitoring
indicates
meeting
established
performance
criteria | Shut down
groundwater extraction
system and implement
approved groundwater
monitoring and
contingency plan | GMI | October
2009 | Completed | September
13, 2010 | | | | Table 3: Status of Recommendations from the 2004 and 2009 FYR for the Groundwater Operable Unit | Issue | Recommendations/
Follow-up Actions | Party
Responsible | Original
Milestone
Date | Current Status | Completion Date (if applicable) | |---|--|----------------------|-------------------------------|--------------------------------|-------------------------------------| | 6. Increasing concentrations in one St. Peter monitoring well | Perform non-intrusive
evaluation of factors
that may contribute to
increasing trends at
well 203 | GMI | October
2009 | Completed | Barr, 2012 | | 7. AMRs do not present data for all compounds analyzed | Present data for all analyzed compounds in AMRs | GMI | February
2010 | Completed | AMR (Barr,
2012; Barr,
2013a) | | 8. Figures included in AMRs should be updated to include the most current information | Present long-term concentration trend analysis for all wells | GMI | February
2010 | Completed | AMR (Barr,
2012; 2013a) | | 9. Monitoring
well WW is
missing a lock | Secure monitoring well
WW | GMI | Immediate | Completed | August 22,
2013 | | 10.
Recommend
NPL Deletion | Continue to proceed with deletion of the Site from NPL | MPCA/
USEPA | October
2009 | Considered but not implemented | | ⁽¹⁾ Issues 3 and 4 from 2004 were not identified; however, recommendations were made. Therefore, issues were formulated to reflect the recommendations **Issue 1. 2004:** "Finalize the institutional controls which will consist of a restrictive covenant. The current property owner has submitted a draft restrictive covenant for MPCA review and will record the final document with Hennepin County once it is approved by MPCA. The restrictive covenant is expected to be in place by June 2005." **2009:** A Restrictive Covenant, [signed by the MPCA and BBD Holdings on September 23, 2004 (MPCA, 2004)] for the Site has been finalized and recorded with Hennepin County [on November 11, 2004]. The restrictive covenant identifies use restrictions for identified "Soil Impacted Areas," and "Groundwater Impacted Areas." The establishment of the restrictive covenant satisfies the recommendation from the previous FYR to finalize ICs. **Issue 2. 2004:** "Amend the current Consent Order to establish new performance standards and to clarify the objective of the remedy as plume containment. This amendment is expected to be finalized by December 2004." **2009:** At the time of this review, the Consent Order has not been amended. The MPCA has determined the remedial objective to reduce plume migration is clearly stated in the Consent Order. **Issue 3. 2004:** "Continue to operate, maintain and monitor the groundwater containment system to the extent necessary to maintain protectiveness of human health and the environment. The effectiveness of the groundwater containment system should continue to be evaluated on an annual basis in the AMR with the intent
of revising the system as needed." **2009:** During this review period GMI continued operations and maintenance of the groundwater extraction wells and treatment system. GMI also continued groundwater monitoring to evaluate the effectiveness of the containment remedy and evaluate progress toward meeting performance standards for the Site. **Issue 4. 2004:** "Recommend to EPA that the Site be deleted from the NPL once the Consent Order is amended and institutional controls are put in place." **2009:** ICs have been implemented and address for both soil and groundwater at the Site. The MPCA has recommended the Site for deletion from the NPL prior to this review period. **Issue 5. 2009:** "Groundwater monitoring indicates meeting established performance criteria. Recommend shutting down groundwater extraction system and implement approved groundwater monitoring and contingency plan." **2014**: The groundwater pump-out and treatment system was placed on idled status on September 13, 2010. Groundwater water monitoring is currently being conducted in accordance with the approved groundwater monitoring plan. Details on the system shutdown are presented in the *Groundwater Pump-out System Shutdown Summary Report and 2011 Annual Report* (Barr, 2012). Additional monitoring results are reported in the 2012 AMR (Barr, 2013a). **Issue 6. 2009:** "Increasing concentrations in one St. Peter monitoring well. Recommend performing non-intrusive evaluation of factors that may contribute to increasing trends at well 203. **2014**: An evaluation of well 203 was performed in *the Groundwater Pump-out System Shutdown Summary Report and 2011 Annual Report* (Barr, 2012). The TCE concentrations in samples from well 203 increased starting in about 2000, peaked in 2006 and 2007 at 40 μg/L, and have been decreasing since. The sample from well 203 from September 2010 contained 21 μg/L TCE. Based on the low concentrations, no further action is an appropriate response (Barr, 2012). **Issue 7. 2009:** "AMRs do not present data for all compounds analyzed. Recommend presenting data for all analyzed compounds in AMRs". **2014**: The 2011 and 2012 AMRs include laboratory reports identifying all analysis performed. However, a summary of all the compounds detected were not presented in figures. Recommend tabulating and presenting historical data for all detected compounds to be included in the AMRs. **Issue 8. 2009:** "Figures included in AMRs should be updated to include the most current information. Recommend presenting long-term concentration trend analysis for all wells." **2014:** The 2011 and 2012 AMRs include graphs, tables and figures containing the most current information. Graphs and tables containing historical and current information for groundwater levels and TCE fluctuations were also presented. Long-term trend analysis (i.e., such as a statistical analysis - Mann-Kendall Trend analysis) was not performed. Recommend trend analysis be performed. Issue 9. 2009: "Monitoring well WW is missing a lock. Secure monitoring well WW." **2014:** No records were found regarding placement of the WW lock. However, WW was abandoned on August 22, 2013 (Barr, 2014). **Issue 10. 2009:** "Recommend NPL Deletion; Continue to proceed with deletion of the Site from NPL." **2014:** Deletion from the NPL was not implemented. As noted in Section IV.1.1, under the March 11, 2014, "RAP Modification #1" (MPCA, 2014), GMI is currently performing investigation and soil gas mitigation activities at and in the vicinity of the Site to address potential vapor intrusion risks associated with the VOCs in the groundwater. #### VI. FIVE-YEAR REVIEW PROCESS This section describes the activities performed during the FYR process and summarizes the findings where appropriate. #### **VI.1** Administrative Components On April 4, 2014, MPCA initiated the Fifth FYR process. The Site FYR was led by David Scheer, Senior Hydrologist of the MPCA's Remediation Division. Leah Evison and Jennifer Cheever, of the USEPA assisted in the review as the representative of the support agency. In addition, GMI representative Larry Deeney, landowners in vapor study area, and the Southeast Como Improvement Association (SECIA) were contacted on April, 25, 2014, to notify them of the upcoming FYR, establish members of the review team, and develop a review schedule. The review consisted of the following components: - Community Involvement; - Document Review; - Data Review: - Site Inspection; and - FYR Report Development. #### **VI.2** Community Notification and Involvement Activities to involve the community in the FYR process were initiated with notifying SECIA and inviting SECIA representatives to the May 1, 2014, Site Inspection. A notice was published in the following websites and local newspapers stating that there was a FYR and inviting the public to submit any comments to the MPCA: - MPCA Website; - SECIA Website: - Minneapolis Star Tribune; and - Minnesota Daily. A copy of each notification is included in **Appendix C**. The public comment period ended on July 7, 2014. The comments and concerns received, along with MPCA responses, are included in **Appendix C**. Comments were received from: SECIA: Comments received from the SECIA include a "Removal Request" for soil excavation to be performed in the former absorption pit area. In an MPCA response letter, the MPCA summarizes historical (Barr, 2001) sampling events, which did not find TCE soil contamination that justified soil removal. In addition, more recent sampling (Barr, 2014a) found no TCE contamination in the upper 30 ft within the former absorption pit. The MPCA concluded that excavation of the former soil absorption pit area would not provide an overall environmental benefit or health risk reduction to residents. Judith Treise: This resident expressed her overall concern that the Site has been neglected and a failure of government to do its job. Additional community notification and involvement activities are currently being performed as part of the soil gas investigation and sub-slab mitigation activities. A draft copy of the FYR was provided to USEPA, SECIA and GMI for review and comment. Comments were received from GMI. The GMI letter and MPCA response are included in **Appendix C.** In response to the comments, clarifying statements were added to the FYR text, as appropriate. #### VI.3 Document Review A list of documents reviewed for the preparation of this FYR is included in **Appendix D.** The Consent Order, previous FYR reports, and Annual Long-Term Monitoring (LTM) Reports since the last FYR were the primary documents reviewed. RAOs, applicable or relevant and appropriate requirements (ARARs) and cleanup levels used to ensure the groundwater remedy is protective of human health and the environment were obtained from the 1984 Consent Order. A Decision Document/Record of Decision has not been completed for this Site. The Consent Order did not included ARARs for groundwater as they were not established in 1984. #### VI.4 Data Review This section presents a summary of the documents and data reviewed in preparation of this FYR. AMRs submitted during the review period include: - 2009 AMR (Barr, 2010) - 2010 AMR (Barr, 2011) - Groundwater Pump-out System Shutdown Summary Report And 2011 Annual Report (Barr, 2012) - 2012 AMR (Barr, 2013a) - 2013 AMR (Barr, 2014a) In addition, the *Draft Vapor Intrusion Pathway Investigation and Feasibility Study Work Plan Sampling and Monitoring Work Plan*, June (Barr, 2014b) contained updated information on geology and recent groundwater monitoring results. A summary of these reports are discussed in the following subsections. Supporting tables and figure are included in **Appendix B.** #### VI.4.1. Groundwater Extraction and Pump-Out System Monitoring The groundwater pump-out and treatment systems operated at the Site for over 25 years. Five pump-out wells (109, 110, 111, 112, and 113) are screened in the glacial drift. Wells 109 and 110 are located nearest to the former absorption pit area and comprise the on-site glacial drift pump-out system. The downgradient glacial drift pump-out system consists of wells 111, 112, and 113. Two pump-out wells (MG1 and MG2) are screened in the Magnolia member of the Platteville bedrock formation. When the pump-out system is operational, water from wells 109 and 110 is treated by the on-site air stripper prior to discharge to the storm sewer, and water from the remaining five pump-out wells discharges directly to the storm sewer. (Barr, 2012) The pump-out system removed approximately 6.6 billion gallons of groundwater and removed approximately 7,000 pounds (570 gallons) of TCE from the groundwater during 25 years of operation. Annual TCE removal peaked at 660 pounds per year in 1987, and decreased exponentially to a near-constant average of 150 pounds per year from 2006 to 2010. (Barr, 2012) In accordance with the Consent Order, the pump-out systems were designed as follows: - The on-site glacial drift pump-out system was designed to remove groundwater with the highest TCE concentrations in the glacial drift. - The downgradient glacial drift pump-out system was designed to remove groundwater in the glacial drift with TCE concentrations greater than 270 µg/L. - The Magnolia pump-out system was designed to remove groundwater in the Carimona and Magnolia members with TCE concentrations greater than 27 µg/L. GMI and Barr met with the MPCA on June 23, 2010 regarding GMI's desire to seek the delisting of the Site from the Minnesota PLP and achieve closure. MPCA suggested shutting down the groundwater pump-out systems for a period of approximately one year and evaluating groundwater conditions. The pump-out systems were shut down on September, 13, 2010, in accordance with an MPCA approved plan. A comprehensive pump-out system shut down report was prepared in conjunction with the 2011 AMR (Barr, 2012) that detailed the events and monitoring results. The 2013 AMR
indicated that "The groundwater pump-out and treatment systems remained shut down in 2013. Submittal of quarterly "No Discharge" Discharge Monitoring Reports (DMRs) continued in 2013 under the National Pollutant Discharge Elimination System (NPDES) permit for the Site (MN0056022). The Minnesota Department of Natural Resources water appropriations permit is being maintained while the groundwater pump-out system is idle" (2014a, Barr). Generally, groundwater flow direction has reverted to pre-1985 conditions following the shutdown. The exception is the Carimona member, where the flow pattern remains similar to what it was during the years of pumping. TCE concentrations in the glacial drift and Magnolia member pump-out wells decreased approximately 70 to 80% since the pump-out and treatment system began operation until the shutdown. The treatment system worked most effectively in the first three to five years of operation and significantly reduced TCE concentrations in the pump-out wells (Barr, 2012). The pump-out and treatment systems are idled but remain operational. Currently, the long-term operation and monitoring plan includes the collection and analysis of samples from selected monitoring and pump-out wells once every five years. The recommended monitoring plan is summarized in **Appendix B**, labeled Table 3 (Barr, 2012). #### VI.4.2. Surface Water The Mississippi River is located approximately 1 mile southwest of the Site. The Mississippi River surface water is a Class 2 water, which is defined as: - Class 2 waters, aquatic life and recreation. Aquatic life and recreation includes all waters of the state that support or may support fish, other aquatic life, bathing, boating, or other recreational purposes and for which quality control is or may be necessary to protect aquatic or terrestrial life or their habitats or the public health, safety, or welfare (MPCA, 2010). - This class of surface water is also protected as a source of drinking water and the applicable standard for TCE is 25 μ g/L (MPCA, 2010). As shown in the historical documents included in **Appendix B**, the glacial drift and St Peter aquifers flow to the southwest, towards the Mississippi River, while the Carimona aquifer has a northwesterly flow direction. The October 2, 2014, Figure and accompanying Table in **Appendix B** present historical groundwater quality results, which indicate that the TCE contaminant plume in the glacial drift aquifer has not migrated to the Mississippi River. The St Peter Sandstone and Prairie du Chien/Jordan groundwater quality results from December 2012 indicate concentrations are below surface water standards (well 203; 19 μ g/L) approximately 3 4 mile from the river. #### VI.4.3. Groundwater Monitoring The existing monitoring well network and Site layout are shown on **Figure 1.** In addition to the seven pump-out wells, the existing monitoring well network includes 23 wells (7 of which are pump-out wells) screened in the following geologic units: the glacial drift, the Carimona member of the Decorah Shale, the Magnolia member of the Platteville Limestone, the St. Peter Sandstone, and the Prairie du Chien Group. Over time, as the extent of impact was determined, and as the effectiveness of the pump-out systems was verified, the monitoring well network was reduced, including abandonment of 11 groundwater wells in August 2013 (Barr, 2014a) and all but 16 remaining monitoring wells have been abandoned. A complete list of existing and abandoned wells is included in **Appendix B**. Historical groundwater trends and TCE results (Barr, 2013a and 2014a) are included in tables and graphs in **Appendix B.** Groundwater levels in all aquifers measured during the 2012 groundwater monitoring event were consistent with historic data and trends. Groundwater flow directions in the monitored aquifers are consistent with historical results. The lateral flow direction in the Carimona confining unit changed in the late 1980s in response to pumping and, as of the groundwater monitoring event conducted in December 2012, the flow direction remained consistent with the direction measured in the pumping period and has not yet reverted to the pre-pumping condition. As the Carimona is a confining unit, groundwater flow likely has a strong vertical component and the lateral flow is less important than in the other units being measured (Barr, 2013a). The average depth to groundwater is approximately 15 to 25 ft bgs, with an approximate saturated thickness of the glacial drift of 20 to 25 ft. Water table contours as measured in April 2014 are shown in **Appendix B** (labeled Figure 8). The horizontal groundwater flow direction in the glacial drift across the Site and surrounding area has been consistently southwest, based on the last 29 years of monitoring data (Barr, 2013a). Hydrographs of water-level data from the glacial drift monitoring wells show relatively stable water level trends (Barr, 2013a). A detailed discussion of groundwater quality results for each geologic unit is provided below. Glacial Drift Wells. TCE concentrations in the samples from the glacial drift wells during the groundwater monitoring event were below the TCE limit (270 μg/L) set forth in the Consent Order. Temporal trends in TCE concentrations in groundwater at the glacial drift wells **Appendix B** (labeled Figure 13 and 14) during the shutdown period are as follows: - continuing non-detectable TCE concentrations in groundwater at wells 111, Q, T, and X; - declining TCE concentrations in groundwater at well S (110 μ g/L; 12/10/2009 to 73 μ g/L; 12/19/2012), well V (58 μ g/L; 3/3/2011 to 31 μ g/L; 12/17/2012), well 112 (38 μ g/L; 2/4/2010 to 5.4 μ g/L; 1/16/2013), and well 113 (78 μ g/L 9/22/2010 to 4.5 μ g/L; 12/18/2012); - an increase in TCE concentrations in groundwater at well 109 (120 μ g/L 9/22/2010 to 160 μ g/L; 12/18/2012) well W (5.2 μ g/L; 6/16/2011 to 6.8 μ g/L; 12/17/2012) and well 110 (100 μ g/L: 9/22/1010 to 230 μ g/L; 1/17/2013); however, the concentrations remain below the applicable limits in the Consent Order (Barr, 2013a). <u>Carimona Wells</u>. The Carimona wells were not sampled during 2012, however temporal trends of TCE concentrations at the Carimona wells have been generally steady for many years (Barr, 2013a). As a result, MPCA approved the sealing of all Carimona monitoring wells in August 2013. TCE concentrations in the Magnolia member wells during the groundwater monitoring event were below the TCE limit (27 μ g/L) set forth in the Consent Order. Temporal trends of TCE concentrations at the Magnolia wells **Appendix B** (labeled Figure 16) during the groundwater monitoring event were: - a continuing non-detectable TCE concentration at well TT - a continuing steady TCE concentration at well 14 (5.3 μ g/L12/17/2010 to 4.2 μ g/L; 12/19/2012); - a decrease in the TCE concentration at well MG-1 (12 μ g/L; 2/4/2010 to 6.5 μ g/L; 12/19/2012); and - an increase in the TCE concentration at well MG2 (2.6 μg/L; 2/4/2010 to 13 μg/L; 12/18/2012); however, the concentration remains below the applicable limit in the Consent Order (Barr, 2013a). <u>St. Peter Sandstone.</u> Recent trends of steady to declining concentrations at well 200 (5.3 μ g/L; 9/22/2010 to 5.3 μ g/L; 12/18/20120) and well 203 (21 μ g/L; 9/22/2010 to 19 μ g/L; 12/18/2012) in the St. Peter Sandstone continued during the groundwater monitoring event (Barr, 2013a). **Appendix B** (labeled Figure 18). <u>Prairie du Chien Group</u>. The Prairie du Chien Group is located below the St. Peter Sandstone and is separated from the glacial drift by three confining units: Glacial Till, Decorah Shale, and Glenwood Formation. In addition, the basal St. Peter is shaley and may act as an additional confining layer. Consistent TCE concentrations in the Prairie du Chien have been measured in recent years. The Prairie du Chien aquifer in this area has been impacted by TCE from the TCAAP Site in Arden Hills. Prairie du Chien monitoring was not part of the monitoring program in 2012. The Prairie du Chien well at the site is an inactive industrial production well; there are no plans for future use of this well (Barr, 2013a). Potentiometric head differences between the glacial drift and wells finished in underlying bedrock (lower Carimona Member of the Decorah Shale) indicate that where present, the clay till and/or the upper bedrock units of the Decorah Shale act as a confining unit, restricting vertical groundwater flow between the glacial drift and lower bedrock units (Barr, 1983; Runkel et al., 2003). Hydraulic head differences between wells finished in the glacial drift and the bedrock during operation of the pump-out system indicated downward vertical hydraulic gradients between the glacial drift and the bedrock of approximately 0.3 to 0.4 ft per ft (ft/ft) (Barr, 2013a). Several measurements of the hydraulic conductivity of the glacial drift have been completed. A pumping test at pump-out well 109 on the Site indicated a hydraulic conductivity of 2 x 10⁻³ centimeters per second (cm/sec) (Barr, 1985). Values ranging between 2 x 10⁻³ to 5 x 10⁻² cm/sec were estimated based on approximations using the Hazen method utilizing grain size data from borings across the Site (Barr, 1985). Based on this range, an estimated hydraulic gradient of 0.01 ft/ft from the 2014 water table contours in the glacial drift aquifer and an effective porosity estimate of 0.3, the ambient horizontal groundwater flow velocity is estimated between 70 and 2,000 ft per year (ft/yr). (Barr 2014b) #### VI.4.4. Soil Several soil investigations have been performed in the former soil absorption pit area. The two most recent investigations are summarized in the 2001 report (Barr, 2001) and Disposal Area Investigation Results (Barr, 2014b). Figures were developed and presented in the *Draft Vapor Intrusion Pathway Investigation and
Feasibility Study Work Plan* (2014 Work Plan; Barr, 2014c) and are included in **Appendix B**. The figure labeled Figure 15 presents a compilation of historical boring locations. The 2001 investigation work was performed to better characterize the possible existence of contaminant in the soil within the accessible (0-4 ft bgs) and potentially accessible zones (5-12 ft bgs) in the absorption pit area. All soils were field screened for volatile organic vapors and 30 soil samples were selected for laboratory analysis. TCE was not detected above the Tier 2 Soil Reference Value (SRV) (46 milligrams per kilogram [mg/kg]) in the 30 soil samples analyzed. TCE was not detected above the Tier 1 Soil Leaching Values (SLVs) (0.14 mg/kg) in GP-1, the boring advanced nearest to the former absorption pit. The Disposal Area Investigation Results (Barr, 2014b) summarized the results of four soil borings (DP-054 through DP-057) advanced in May of 2014 to verify whether TCE contamination is present in the soil. The four boring locations are shown on a figure in **Appendix B** (labeled Figure 1). Boring DP-054 was placed as close as possible to the location of the former soil absorption pit area based on the presence of buried utilities. Borings DP-055, DP-056 and DP-057 were then placed 30 to 40 ft west, east and south of the soil absorption pit area, respectively. The stratigraphy observed in the soil borings generally consisted of 10 to 16 ft of topsoil and peat fill at the surface, underlain by sand with occasional gravel lenses. The presence of peat fill indicates that this area may have been excavated in the past. Clay till was encountered in each of the general drilling locations beginning between 39 and 42 ft bgs at elevations ranging from 816.5 to 819.5 ft above msl. This investigation did not find TCE contamination in soil samples collected in the shallow depths (upper 30 ft) of the former soil absorption pit area. Low level TCE (less than 1 mg/kg) was found in the soil at depths between approximately 40 and 53 ft bgs in the former soil absorption pit area (Barr, 2014b). #### VI.4.5. Vapor Intrusion Pathway In accordance with the RA Modification #1, a vapor intrusion pathway investigation and sub-slab soil gas mitigation system activities have been ongoing since April 2012. Although review of these activities will be conducted during the next FYR, data generated was used in the evaluation of the groundwater remedy. This data along with plans for proposed Site investigation activities, are presented in the 2014 Work Plan (Barr, 2014c). Copies of updated tables and figures, including geologic maps, cross sections, and existing and abandoned wells from the this work plan are included in **Appendix B**. Proposed work includes the installation of 26 additional glacial drift groundwater monitoring wells to add to the 13 existing glacial drift monitoring and pump-out wells. These wells are identified in **Appendix B** (labeled Table 2) and include one nested well in the former absorption pit area (labeled Figure 15). #### VI.4.6. Receptor Well Survey The Consent Order indicates five industrial wells in the area were sampled as part of the initial investigation. Sampling results indicated that VOC concentrations were not detected in four of the five wells sampled and concentrations detected in the fifth well were below drinking water quality criteria. A receptor survey conducted in 1997 identified 21 wells (not including Site associated wells) downgradient of the Site, in the area between the Site and the Mississippi River (approximately 1 mile). Evaluation of the downgradient wells concluded 18 of the 21 wells were either abandoned or not in service. Two of the three remaining wells were utilized by the University of Minnesota for dewatering purposes near an underground structure. The third well was also utilized by the University of Minnesota for a source of water for a deionization process and is not connected to the buildings potable water supply system. Potable use of groundwater downgradient of the Site has not been identified. Another receptor survey was completed and reported in the 2012 Receptor Survey. In summary, wells listed as "active" that were found in the 2012 Receptor Well Survey are either used for dewatering purposes or are not connected to potable water supply services. Therefore, these wells do not pose a risk to human health or safety. The 2012 search area used was the same as in 1997 (Barr, 2013a). #### VI.5 Site Inspection On May 1, 2014, a Site inspection was conducted with representatives from MPCA, USEPA, GMI, Barr, Bay West, landowner, and SECIA. A site inspection summary form along with a sign in sheet identifying the inspection participants is included in **Appendix E**. The purpose of the inspection was to assess the protectiveness of the remedy. The overall observations from the site inspection include: - The groundwater remedy was designed to contain the contaminant plume. The pump-out and treatment systems were shut down in 2010. According to Barr, at the time of the inspection, periodic groundwater monitoring indicates the groundwater plume remains stable/receding and contaminant concentrations are largely declining. Institutional controls are in place that restrict disturbance of soils below 4 ft in the vicinity of the former adsorption pit and installation of groundwater drinking water wells in the affected aquifers. Therefore, the groundwater remedy met the criteria presented in the Consent Order and is not operating at present. - All existing pump-out and monitoring wells were located (Figure 1) and inspected. Representative photographs were taken of each well and are included on Figures 3A and 3B. A well inventory sheet listing all existing wells is included in Appendix E. As noted in the well inventory form, several wells require maintenance. These wells are only inspected during the groundwater monitoring event (currently every five years). Annual well inspection and repair, as necessary, is recommended. - The groundwater LTM program calls for sampling of existing monitoring well network every five years as approved by the MPCA. Vapor intrusion assessment activities should evaluate whether pump-out and treatment system or other actions will enhance existing vapor mitigation activities. #### VI.6 Interviews During the FYR process, interviews were conducted with several stakeholders and government officials involved in Site activities and/or that are aware of the Site. The purpose of the interviews was to document the opinions on perceived problems or successes with the remedy that have been implemented to date. A list of individual contacted and interviewed are included in **Appendix F** along with a detailed summary of the interviews. The overall general sentiment is that the project was moving along smoothly until the potential risk from the vapor intrusion pathway came to light. As a result, there is concern that the groundwater plume needs further delineation to aid in the evaluation of the vapor intrusion pathway. #### VII. TECHNICAL ASSESSMENT ## VII.1 Question A: Is the remedy functioning as intended by the decision documents? #### VII.1.1. Remedial Action Performance The pump-out and treatment systems were shut down on September, 13, 2010, in accordance with an MPCA-approved plan, after 25 years of operation. The pump-out and treatment systems removed approximately 6.6 billion gallons of groundwater and removed approximately 7,000 pounds (570 gallons) of TCE from the groundwater during 25 years of operation. Annual TCE removal peaked at 660 pounds per year (lb/yr) in 1987, and decreased exponentially to a near-constant average of 150 lb/yr from 2006 to 2010. (Barr, 2012) Groundwater monitoring indicates that the idled pump-out and treatment systems continue to meet the RAOs and cleanup levels as specified in the Consent Order: - The on-site glacial drift pump-out system was designed to remove groundwater with the highest TCE concentrations in the glacial drift. - The downgradient glacial drift pump-out system was designed to remove groundwater in the glacial drift with TCE concentrations greater than 270 μg/L. The most recent sampling event indicated the highest concentrations have been detected at well 110 (230 μg/L; 1/17/2013). - The Magnolia pump-out system was designed to remove groundwater in the Carimona and Magnolia members with TCE concentrations greater than 27 μg/L. The most recent sampling event indicated the highest concentrations have been detected at well MG2 (13 μg/L; 12/18/2012). However, an increase in TCE concentrations in recent sampling events indicates an increase in contaminant concentrations may be occurring in some areas. #### VII.1.2. System Operations/O&M As noted in the well inventory form (**Appendix F**), several monitoring and pump-out wells require maintenance. These wells are only inspected during the groundwater monitoring event (currently every five years). The pump-out and treatment system are idled but operational. The water appropriation and NPDES permits have been and will continue to be retained. The overall integrity of the pump-out and treatment systems is being maintained (Barr, 2013a). #### VII.1.3. Opportunities for Optimization Annual well inspection and repair, as necessary, is recommended. Although periodic monitoring, inspection and repair of the pump-out and treatment systems are being conducted (currently proposed for every five years), in the event that the pump-out and treatment systems are taken out of idled status, it is recommended that the entire system be thoroughly inspected and repaired with upgrades as necessary. GMI is currently performing investigation and soil gas mitigation activities at and in the vicinity of the Site to address potential vapor intrusion risks associated with the VOCs in the groundwater. Because soil gas mitigation activities are needed to address the potential vapor intrusion risks associated
groundwater RAOs and cleanup levels presented in the Consent Order should be evaluated for this pathway. #### VII.1.4. Early Indicators of Potential Issues Review of TCE results (see tables and graphs in **Appendix B**) indicate an increase in contaminant concentrations in some of the wells including the source area glacial drift pump-out wells 109 and 110 since system shutdown. Although levels are still below the Consent Order action levels of 270 μ g/L, concentrations at pump-out well 110 have more than doubled from 100 μ g/L on September 22, 2010, to 230 μ g/L on January 17, 2013, since the pump-out system was shut down, indicating an increase in contaminant concentrations may be occurring. Therefore, groundwater monitoring more frequently than once every five years, as proposed in the AMR, is recommended until TCE results exhibit a stable or receding plume. In addition, a statistical analysis (e.g. Mann-Kendall Trend analysis) is recommended to support statements concerning increases, decreases, or stable concentrations over time. The recent Draft Vapor Intrusion Pathway Investigation and Feasibility Study Work Plan proposes installing 26 additional glacial drift monitoring wells including one nested well in the former absorption pit area (**Appendix B**, Figure 15; Barr, 2014c) to augment the 13 existing glacial drift monitoring and pump-out wells. Available data suggest that the former soil absorption pit is not a continuing source of TCE in shallow groundwater. However, vertical characterization of deeper (greater than 15 ft bgs) soil and groundwater is recommended #### VII.1.5. Implementation of Institutional Controls and Other Measures The property is surrounded by an unsecured fence and the landowner is aware of the ICs; there are no access restrictions in place or other physical measures indicating the outline of the Soil Impacted Area. In addition, figures depicting the restricted areas were not available in the copy of the IC on file at the MPCA. The legal description alone is not adequate to identify: - Groundwater Impacted Area located in the south eastern portion of the Site and includes the area of the former absorption pit; and - Soil Impacted Area in the south east portion of the Site. A figure with geographic information system (GIS) coordinates should be developed and readily available in the event that construction within the impacted areas is proposed. ## VII.2 Question B: Are the exposure assumptions, toxicity data, cleanup levels, and remedial action objectives (RAOs) used at the time of remedy selection still valid? #### VII.2.1. Changes and Standards To Be Considered No changes in the federal standards were identified in this five-year period. Drinking water standards were not established at the time the Consent Order; therefore, they are not identified as an ARAR. However, the current, drinking water standard (Maximum Contaminant Level [MCL]) for TCE is 5 μ g/L. The MDH established Health Risk Limit (HRL) for TCE is 5 μ g/L, which is consistent with the federal MCL for this compound. In May of 2013, MDH developed health based values (HBVs) for TCE including cancer (2 μ g/L), short-term (0.4 μ g/L), chronic (0.4 μ g/L) and subchronic (0.4 μ g/L). Remedial actions at the site had previously focused on the use of groundwater, and through the imposition of ICs, groundwater use is no longer a concern. Recent concerns have been raised about the TCE concentrations in the shallow groundwater and the potential vapor intrusion pathway posed to buildings in the vicinity of the Site. In assessing this exposure pathway, MDH and MPCA have established a residential Intrusion Screening Value (ISV) of $2 \mu g/m^3$ of TCE in indoor air. This level is "considered safe to breathe every day for a lifetime, even for potentially sensitive populations, such as young children or pregnant women" (MDH, 2014). An industrial ISV of 6 µg/m³ has also been established by the MPCA for TCE. Both the residential and industrial ISVs can be considered "To Be Considered values." The residential and industrial ISVs were revised to their current numbers based on toxicity data released by EPA's Integrated Risk Information System (IRIS) in September of 2011. As noted previously, the vapor intrusion pathway is being addressed through RAP Modification #1 to the Consent Order and will be assessed in more detail in the next FYR. #### VII.2.2. Changes in Exposure Pathways #### Groundwater The focus of the initial remedial action was the control of risks that might result from the use of groundwater as a source of drinking water. The cancer risk value for TCE in effect in 1984 resulted in a 10^{-6} (one-in-one million) cancer risk at a concentration in drinking water of 2.7 µg/L. USEPA suggested that cleanup at Superfund sites should result in a risk in the range of 10^{-4} to 10^{-6} , or drinking water levels between 270 µg/L and 2.7 µg/L, and it seems likely that the target risk levels of 270 µg/L for shallow aquifers and 27 µg/L for deeper aquifers at the Site were based on these values. The differences between the target risk levels for the two aquifers reflects the fact that the deeper aquifer is more likely to be used as a source of potable water, and consequently, a lower target risk level would be warranted for this aquifer. Groundwater is no longer considered to be a source of potable water and ICs are in place to ensure that such use does not occur. Therefore, with the implementation of the ICs, the regular use of groundwater as a source of potable water is no longer an exposure pathway at the site. #### Vapor Intrusion The potential for constituents in groundwater to migrate through vadose zone soils and enter the indoor air of buildings is termed vapor intrusion. For the Site, the presence of TCE in shallow groundwater and the location of the Site in a residential area have resulted in vapor intrusion pathway being recognized as a concern. As a result, recent investigation and remedial activities at the Site, addressed in RAP Modification #1 to the Consent Order, have shifted from concerns about the potential use of groundwater as a source of potable water to a focus on the potential for exposure via vapor intrusion and the inhalation pathway. The residential ISV of 2 μ g/m³ discussed above is multiplied by a default attenuation factor of 10 to arrive at an equivalent screening value for sub-slab (samples collected beneath the floor of the building) soil gas of 20 μ g/m³. Concentrations exceeding the MDH and MPCA residential screening level for TCE in soil gas of 20 μ g/m³ have been found and mitigation systems have been installed at many properties in the neighborhood near the Site. #### Air In the past, an air stripper was used to remove TCE and other VOCs from groundwater that was pumped from glacial drift aquifer extraction wells at the Site, piped to the former GM facility, and passed through the air stripper to remove VOCs. Over 95% removal efficiency was typically achieved, and the VOCs removed were exhausted into the air through an exhaust stack near the former GM facility. Substantial dilution typically occurs quickly for constituents released into outdoor air, particularly when released via a stack located at least 25 ft high (as required in the Consent Order) and this pathway generally had not been considered to contribute substantially to health risks near a site. The air stripper is no longer in use at the site, and consequently exposure via this pathway no longer occurs. If future plans include the reuse of this stripper, emission modeling and exposure and risk evaluation would be warranted. #### Soil According to the most recent investigation in the former soil absorption pit area (Barr, 2014b) TCE contamination was not detected in soil samples collected in the shallow depths (upper 30 ft) in this area. Low level TCE (less than 1 mg/kg) was found in the soil at depths between approximately 40 and 53 ft bgs in the former soil absorption pit area (Barr, 2014b). Consequently, the potential for contact with TCE and VOCs in soil has been, and remains, limited and as a result the potential for exposure and risks is very low. In addition, land use restrictions are in place to ensure that any future activities at the site (such as future subsurface construction) do not inadvertently result in exposure to VOCs in soil. #### VII.2.3. Changes in Toxicity and Other Contaminant Characteristics #### <u>Toxicity – Non-cancer effects</u> TCE had primarily been considered a central nervous system depressant following acute or chronic exposure by both ingestion and inhalation. Industrial use of TCE also resulted in dermatitis from exposure to vapors of concentrated solvent. More recently, concern has focused on kidney toxicity and effects on the developing fetus. In 2011, USEPA released revised toxicity factors for TCE based on years of review of toxicity studies. The information is provided online on the USEPA (2011) IRIS database. In summary, the value is greater than the drinking water standard MCL for TCE of 5 µg/L, indicating that the non-cancer risk is not the basis for the MCL. USEPA also established an inhalation reference concentration (RfC) for TCE of 2 $\mu g/m^3$, with this value based on cardiac malformations in the developing fetus, and on immune system effects. The potential for effects on the developing fetus is of particular concern, as effects would be associated with a short duration of exposure (i.e., during the period when the heart is developing in the fetus). This new inhalation reference concentration was used by MDH in establishing the ISV for inhalation exposure to TCE that is the primary concern for the vapor intrusion pathway. #### Cancer Risk USEPA (2011) has updated its IRIS database on the carcinogenicity of TCE as well. TCE has been classified by USEPA as "carcinogenic to humans" based on convincing epidemiological evidence of a
causal association between TCE exposure and kidney cancer, less convincing evidence of other cancer is humans, and supporting evidence from studies in animals. Target drinking water levels based on risk would need to be modified accordingly. USEPA (1994) had derived a cancer slope factor of $6x10^{-3}$ (mg/kg/day)⁻¹ for inhalation exposure to TCE. More recently, USEPA has provided cancer risk values for inhalation risk in terms of a unit risk, risk associated with a unit amount of the carcinogen in air. USEPA (2011) has updated this value to a unit risk value is 4×10^{-5} (μ g/m³)⁻¹ or an increase of 24-fold. This updated unit risk value equates to continuous lifetime exposure to air at $0.025~\mu g/m^3$ of TCE resulting in a 10^{-6} risk level. The updated cancer risk values will have only a limited effect on site risks as exposure via ingestion of either soil or groundwater is not expected to occur and the ISV for noncancer endpoints is considered by MDH to be protective for cancer. #### VII.2.4. Changes in Risk Assessment Methods In 2005, USEPA determined that for certain carcinogens that were mutagenic, there was an increased susceptibility in early life. For such carcinogens, USEPA (2005) determined that an Age-Dependent Adjustment Factor (ADAF) should be added to account for this increased susceptibility. For TCE, USEPA was somewhat equivocal on the use of this factor but did note that use of the ADAF became increasingly important as the proportion of exposure during early life increased. The ADAFs recommended by USEPA are 10 for exposure at less than 3 years old and 3 for 3 years old to 16 years old, with no adjustment after that age. MDH accepts the use of ADAFs but the use ADAFs are likely to have only a limited effect on risk-based target concentrations. As previously noted, exposure via soil or groundwater ingestion is not expected and the use of ADAFs will therefore not affect site risks for these pathways. Also as noted previously, the ISV for noncancer endpoints is considered by MDH to be protective for cancer, including lifetime exposure to sensitive populations such as children (MDH Trichloroethylene: Chronic Health-Based Value for Air December 31, 2013). #### VII.2.5. Expected Progress Towards Meeting RAOs The primary RAOs for this site (as noted in Section IV.1) are the containment of VOCs that exceed the cleanup levels of the Consent Order and in particular TCE (i.e., the minimization of the further spread of VOCs in groundwater) and a decrease in the concentration of these constituents in groundwater over time. The remedial action at the Site (groundwater pump-out and treatment) achieved the Consent Order RAOs and cleanup levels and is currently in idled status. LTM is ongoing to monitor for potential increase of TCE. The ultimate purpose of the RAOs was to prevent exposure and risks to humans through the use of groundwater as a source of potable water. ICs have been implemented to prevent groundwater use, and therefore, the ultimate objective of the remedial action, i.e., preventing exposure through groundwater use, may have been achieved. An increased focus on the TCE concentrations in the shallow groundwater and the potential vapor intrusion pathway posed to buildings in the vicinity of the Site has resulted in investigation of this potential pathway at homes and businesses located near the Site under RAP Modification #1 to the Consent Order. This investigation has determined that many homes and a commercial business are being affected by vapor intrusion and remedial actions are being taken to address this pathway. The overall objective at any site is to prevent exposure and risks to human and environmental receptors. At this Site, constituents are present in soil and groundwater. Exposure to constituents in soil is not a pathway of concern because of the depth of the release (waste was poured into stacked perforated drums with much of the release likely towards the bottom of the drums [approximately 12 ft bgs]) and studies that indicate TCE in shallow soil are not a concern for dermal contact. In addition, ICs limit the potential for contact with soil at depths greater than 4 ft bgs. Groundwater is not used as a drinking water resource (**Section IV.3** and **Appendix B**); therefore, this pathway is not a concern. However, TCE in shallow groundwater has recently been determined to be a potential source for soil gas vapors posing a risk of vapor intrusion into residential buildings. In light of the changing exposure pathways, a reevaluation of RAOs and response actions may be warranted. Changes in chemical-specific target levels are provided in **Table 4.** This table does not reflect cleanup levels, which considers both toxicity and exposure potential but only reflects changes in toxicity. For example, the cleanup level established for the shallow groundwater was set at 270 μ g/L, likely reflecting the toxicity value of a 10^{-6} risk at 2.7 μ g/L, and an expected dilution and attenuation of 100 between the aquifer for which the cleanup level was established and any well that could be used as a source of potable water. The new target level of a 10^{-6} risk at 0.6 μ g/L suggests that this cleanup level should be lowered if potable use of groundwater were still a concern. However, an IC has been implemented and this cleanup level is no longer relevant. Cleanup levels for air have been developed for soil gas and are discussed in the RAP Modification #1 to the Consent Order. | Contaminant | Media | Та | Citation/Year | | |-------------|-------------|----------|--|------------| | TCE | groundwater | Previous | 10 ⁻⁶ risk at 2.7 μg/L | USEPA 1985 | | | | New | 10 ⁻⁶ risk at 0.6 µg/L | USEPA 2011 | | TCE | groundwater | Previous | 30 μg/L | USEPA 2001 | | ICE | | New | 18 μg/L | USEPA 2011 | | TCE | Air | Previous | 10 ⁻⁶ risk at 0.6 μg/m ³ | USEPA 2001 | | ICE | | New | 10 ⁻⁶ risk at 0.025 μg/m ³ | USEPA 2011 | | TOE | Air | Previous | 40 μg/m ³ | USEPA 2001 | | TCE | | New | 2 μg/m ³ | USEPA 2011 | Table 4: Changes in Chemical-Specific Target Levels # VII.3 Question C: Has any other information come to light that could call into question the protectiveness of the remedy? Groundwater RAs currently being evaluated under this FYR focused on groundwater as a source of drinking water. Drinking water is not obtained from groundwater. However, the Site groundwater cleanup levels were set at a 10⁻⁶ risk level for the drift and 10⁻⁴ cancer risk level for the Carimona Member, using the toxicity information available at the time. The Site groundwater cleanup levels were not set at drinking water MCLs. In addition, through the imposition of ICs, future potential groundwater use as a source of drinking water is no longer a concern. Therefore, the remedy for the drinking water pathway remains protective of human health and the environment. However, the Consent Order RAOs and cleanup levels do not address the risk of soil gas vapors to indoor air pathway. As noted previously, the MPCA and GMI entered into an agreement (RAP Modification #1 to the Consent Order) to implement the RAs to address potential vapor intrusion risks associated with the VOCs at the Site. The RAs to be performed include: 1) sub-slab sampling and mitigation of potential vapor intrusion from VOCs in the soil and groundwater and 2) to conduct additional sampling and monitoring of soil, soil gas, and groundwater to collect data necessary to identify and evaluate RA alternatives as may be necessary to reduce VOC concentrations in soil, soil gas and groundwater to concentrations that adequately protect human health and the environment. RAs under the RAP Modification #1 will be evaluated under the next FYR. ⁽a) Risk values are for continuous lifetime exposure at these concentrations; other values are concentrations considered unlikely to cause noncancer effects. The values noted as "previous" is the risk-based target level based on the older toxicity values considered in developing site cleanup goals and in earlier FYRs; the value noted as "new" are target cleanup levels based on the updated toxicity values. #### **VII.4 Technical Assessment Summary** In summary, the groundwater remedy is functioning as intended by the Consent Order and the drinking water pathway remains protective of human health and the environment. There were no changes in federal standards identified in this five-year period; however, there were changes in toxicity for TCE and changes in State standards. Groundwater monitoring indicates that the idled pump-out and treatment systems continue to meet the RAOs and cleanup levels as specified in the Consent Order. However, an increase in TCE concentrations in recent sampling events indicates an increase in contaminant concentrations may be occurring. Several monitoring and pump-out wells require maintenance. These wells are only inspected during the groundwater monitoring event (currently every five years). Annual well inspection and repair, as necessary, is recommended. Recent concerns have been raised about the TCE concentrations in the shallow groundwater and the potential vapor intrusion pathway posed to buildings in vicinity of the Site. In accordance with RAP Modification #1 to the Consent Order, investigation activities are underway and soil sub-slab vapor mitigation systems are being installed into buildings in vicinity of the Site to address the vapor intrusion pathway. ### VIII. ISSUES/RECOMMENDATIONS AND FOLLOW-UP ACTIONS Table 5: Issues/Recommendations and Follow-up Actions | OU# | Issue | Recommendations/
Follow-up Actions | | Oversight Agency | Milestone
Date | Affects Protectiveness? (Y/N) | | | |------------|---
--|-----|------------------|-------------------|-------------------------------|--------|--| | | | • | | | | Current | Future | | | GW | 1. The site inspection identified several wells requiring maintenance and repair. See Appendix E for a complete list of wells and repairs needed. | Repair wells. | GMI | MPCA | 2/2/2015 | Yes | Yes | | | GW | 2. Most of the wells are in high traffic areas and LTM & O&M of the wells every five years is not adequate to ensure compliance with the MN well code. | Annual LTM and O&M are recommended. | GMI | MPCA | 4/15/2015 | Yes | No | | | GW | 3. LTM of groundwater every five years is not adequate to monitor compliance with RAOs and cleanup levels. | Annual LTM is recommended. | GMI | MPCA | 4/15/2015 | No | Yes | | | GW | 4. Groundwater monitoring network is inadequate | Monitoring wells will be installed as part of vapor intrusion investigation. Evaluate remedial alternatives to meet RAOs established under Issue 5. | GMI | MPCA | 4/15/2015 | No | Yes | | | GW
Soil | 5. Institutional
Controls. The legal
description alone is not
adequate to identify
the "Groundwater
Impacted Area" and
the "Soil Impacted
Area". | Create a figure with GIS coordinates. Place figure in a readily available location for potential future needs (i.e., utility locators and construction). | GMI | MPCA | 4/15/2015 | No | Yes | | | GW
Air | 6. Groundwater to indoor air pathway. Groundwater cleanup levels for vapor intrusion have not been established. | Develop groundwater
RAOs and cleanup
levels for vapor
intrusion pathway. | GMI | MPCA | 11/15/2015 | Yes | Yes | | | OU# | Issue | Recommendations/
Follow-up Actions | Party
Responsible | Oversight
Agency | Milestone
Date | Affects
Protectiveness?
(Y/N) | | |-------------------|---|--|----------------------|---------------------|-------------------|-------------------------------------|--------| | | | | | | | Current | Future | | GW
Soil
Air | 7. Human Health toxicity values for TCE have decreased. | Complete comprehensive risk assessment for all potential pathways. | GMI | MPCA | 7/15/2015 | Yes | Yes | In addition, the following are recommendations that were identified during the FYR that improve effectiveness of the remedy, provide technical improvement, improve management of O&M, and accelerate site close out, but do not affect current protectiveness: - AMR should continue to present historical contaminant concentrations along with all VOCs detected. Statistical trend analysis should be performed to support stable/ receding contaminant concentrations/plume boundaries. - MNA parameters should be collected from targeted wells for the evaluation of biodegradation potential and bioremediation to aid in evaluating all possible feasible RA for the vapor intrusion FS. - Soil in the adsorption pit area is unlikely to be an exposure concern, and soil remediation is unlikely to reduce source material, as documented in several reports (Barr 2001; Barr 2014b; Barr, 2014c). However, some summary communication regarding these issues should be prepared in light of public concern. ### IX. PROTECTIVENESS STATEMENT(S) #### **Protectiveness Statement(s)** Operable Unit: Protectiveness Determination: Addendum Due Date Groundwater Protective (if applicable): Not Applicable #### Protectiveness Statement: The groundwater remedy is protective of human health and the environment because there are no known drinking water receptors and because institutional controls are in place. Groundwater remedial actions evaluated under this FYR review focused on groundwater as a source of drinking water. The Consent Order cleanup levels have been met. However, the cleanup levels are not set at drinking water MCLs. Through the imposition of ICs, groundwater use is not a concern as a potable drinking water source; therefore, the remedy remains protective of human health and the environment. | Protectiveness Statement(s) | | | | | | | | |-----------------------------|---|---|--|--|--|--|--| | Operable Unit:
Soil | Protectiveness Determination:
Protective | Addendum Due Date
(if applicable):
Not Applicable | | | | | | | Protoctiveness State | mont: | | | | | | | Protectiveness Statement: The no further action remedy for the soils is protective of human health and the environment. A restrictive covenant is in place that identifies land use restrictions as well as prohibiting access to soils below 4 ft bgs within the Soil Impacted Area. | Protectiveness Statement(s) | | | | | | | | |-----------------------------|--|---|--|--|--|--|--| | Operable Unit:
Air | Protectiveness Determination:
Short-term Protective | Addendum Due Date
(if applicable):
Next FYR | | | | | | #### Protectiveness Statement: A new exposure pathway (vapor intrusion) has been identified. The sub-slab soil vapor mitigation systems currently protect human health and the environment because sub-slab vapor mitigation systems are preventing vapor intrusion. However, in order for the remedy to be protective in the long-term, a RI and FS, including a risk evaluation for ongoing source to soil gas/air, must be completed, and RAs implemented as needed to ensure protectiveness. This exposure pathway will be evaluated at the next FYR. In order to address vapor intrusion concerns the Consent Order was amended on March 11, 2014, "RAP Modification #1" (MPCA, 2014). Investigation activities are underway and soil subslab vapor mitigation systems are being installed in residential and commercial buildings to address the vapor intrusion pathway. Implementation of RAP Modification #1 will be evaluated under the next FYR. ### X. NEXT REVIEW Hazardous substances or contaminants will remain at the Site and will not allow for UU/UE. The presence of hazardous substances will require additional FYRs of the Site. The next FYR is scheduled for completion five years from the signature date of this review. # Appendix A Figures Figure 1 Monitoring Well Location Map Figure 2 Zoning Map Figure 3A Well Pictures -South of Como Figure 3B Well Pictures -North of Como Figure 4 Site Inspection Observations # Figure 1 # 2014 Five Year Review **Monitoring Well Locations** ### **General Mills** 2010 E Hennepin Avenue, Minneapolis Map Projection: NAD 1983 UTM Zone 15N Basemap: Bing Aerial WMS - Absorption Pit - Glacial Drift Pump-Out Well - Glacial Drift Well - Magnolia Member Monitoring Well - Magnolia Member Pump-Out Well - Prairie du Chien Monitoring Well - St. Peter Sandstone Monitoring Well - General Mills/Henkel Superfund Site Drawn By: S.G. Date Drawn/Revised: 7/29/2014 # Figure 2 ## **Zoning Map** ### **General Mills** 2010 E Hennepin Avenue, Minneapolis Map Projection: NAD 1983 UTM Zone 15N Basemap: Bing Aerial WMS - Absorption Pit - Glacial Drift Pump-Out Well - Glacial Drift Well - Magnolia Member Monitoring Well - Magnolia Member Pump-Out Well - Prairie du Chien Monitoring Well - St. Peter Sandstone Monitoring Well - General Mills/Henkel Superfund Site - Residential Zoned Parcel - Commercial Zoned Parcel - Industrial Zoned Parcel Drawn By: S.G. Date Drawn/Revised: 9/29/2014 # Figure 3A ### 2014 Five Year Review Monitoring Well Images (South of Como Ave.) ### **General Mills** 2010 E Hennepin Avenue, Minneapolis Map Projection: NAD 1983 UTM Zone 15N Basemap: Bing Aerial WMS - Glacial Drift Pump-Out Well - Glacial Drift Well - Magnolia Member Monitoring Well - Magnolia Member Pump-Out Well - Prairie du Chien Monitoring Well - St. Peter Sandstone Monitoring Well Drawn By: S.G. # Figure 3B ### 2014 Five Year Review Monitoring Well Images (North of Como Ave.) ### **General Mills** 2010 E Hennepin Avenue, Minneapolis Map Projection: NAD 1983 UTM Zone 15N Basemap: Bing Aerial WMS - Absorption Pit - Glacial Drift Pump-Out Well - Glacial Drift Well \circ - Magnolia Member Monitoring Well - Magnolia Member Pump-Out Well - Prairie du Chien Monitoring Well - St. Peter Sandstone Monitoring Well Drawn By: S.G. Date Drawn/Revised: 9/29/2014 # Figure 4 # 2014 Five Year Review Site Inspection Observations ### **General Mills** 2010 E Hennepin Avenue, Minneapolis Map Projection: NAD 1983 UTM Zone 15N Basemap: Bing Aerial WMS - Absorption Pit - Glacial Drift Pump-Out Well - Glacial Drift Well - Magnolia Member Monitoring Well - Magnolia Member Pump-Out Well - Prairie du Chien Monitoring Well - St. Peter Sandstone Monitoring Well Parcel Boundary Drawn By: S.G. Date Drawn/Revised: 7/29/2014 # Appendix B # **Historical Data Tables and Figures** | <u>Page</u> | Content | |-------------|--| | B-1 | 2012 Annual Monitoring Report (Barr, 2013a). Selected Figures and Tables | | B-18 | Draft Vapor Intrusion Pathway Investigation and Feasibility Study Work Plan (Barr, 2014a). Selected Figures and Tables | | B-31 | October 2, 2014, Isoconcentration Map and Table (MPCA) | | B-33 | VI Building Mitigation Status as of July 23, 2014 (Web report printed on August 8, 2014) | | B-34 | VI Sub-slab Vapor Sampling Results Greater than 20 $\mu g/m^3$ as of July 23, 2014 (Web report printed on August 8, 2014 | | B-35 | MDH SWCA (Barr, 2013b) | # **Figures** NORTHEAST Light yellow or white, medium grained, massive appearing sandstone composed of rounded and subrounded grains. Thin beds of green shale are present. Ranges in thickness from 150 to GENERALIZED GEOLOGIC SECTION East Hennepin Avenue Site Minneapolis, Minnesota SOUTHWEST Former
Disposal Site Glacial Drift Well Glacial Drift Pump-Out Well Water Surface Contour *Well 113 excluded from the water surface contour calculation based on inconsistent data Figure 4 GLACIAL DRIFT AQUIFER WATER TABLE ELEVATIONS DECEMBER 14, 2012 East Hennepin Avenue Site Minneapolis, Minnesota Figure 5 **Precipitation Hydrograph East Hennepin Avenue Site** Figure 6 Glacial Drift Wells - Hydrograph East Hennepin Avenue Site Carimona Member Well Potentiometric Surface Contour Figure 7 CARIMONA MEMBER POTENTIOMETRIC SURFACE ELEVATIONS DECEMBER 14, 2012 East Hennepin Avenue Site Minneapolis, Minnesota Figure 8 Carimona Member Wells - Hydrograph East Hennepin Avenue Site 2 - Magnolia Member Well - Magnolia Member Pump-Out Well - Potentiometric Surface Contour Figure 9 MAGNOLIA MEMBER POTENTIOMETRIC SURFACE ELEVATIONS DECEMBER 14, 2012 East Hennepin Avenue Site Minneapolis, Minnesota Figure 10 Magnolia Member Wells - Hydrograph East Hennepin Avenue Site St. Peter Sandstone Monitoring Well Potentiometric Surface Contour Figure 11 ST. PETER SANDSTONE POTENTIOMETRIC SURFACE ELEVATIONS DECEMBER 14, 2012 East Hennepin Avenue Site Minneapolis, Minnesota Former Disposal Site Glacial Drift Well ♦ Glacial Drift Pump-Out Well Water Surface Contour Figure 12 GLACIAL DRIFT GROUNDWATER QUALITY (TCE) - 2012 East Hennepin Avenue Site Minneapolis, Minnesota Figure 13 Glacial Drift Monitoring Wells TCE concentrations 1985 - 2012 2/21/2013 1:46 PM P:\Mpls\23 MN\27\2327169\WorkFiles\DATA MGMT\2012 Tables\TCEcharts_01292013_LEB Figure 14 Glacial Drift Pump Out Wells Non-detects at zero. Majority of pre-1998 samples were composited by pump-out system and are not shown on this figure. 2/21/2013 1:43 PM P:\Mpls\23 MN\27\2327169\\WorkFiles\DATA MGMT\2012 Tables\TCEcharts_01292013_LEBglsp3 Former Disposal Site - Magnolia Member Well - Magnolia Member Pump-Out Well Figure 15 MAGNOLIA MEMBER GROUNDWATER QUALITY (TCE) - DECEMBER 2012 East Hennepin Avenue Site Minneapolis, Minnesota Figure 16 Magnolia Member Pump Out and Monitoring Wells TCE Concentrations 1985 - 2012 2/21/2013 1:42 PM P:\Mpls\23 MN\27\2327169\WorkFiles\DATA MGMT\2012 Tables\TCEcharts_01292013_LEB 215 Former Disposal Site Prairie du Chien Well St. Peter Sandstone Well ST. PETER SANDSTONE AND PRAIRIE DU CHIEN/JORDAN DECEMBER 2012 East Hennepin Avenue Site Minneapolis, Minnesota GROUNDWATER QUALITY (TCE) - Figure 18 St. Peter Sandstone and Prairie du Chien/Jordan Wells TCE Concentrations 1985 - 2012 2/21/2013 1:46 PM P:\Mpls\23 MN\27\2327169\WorkFiles\DATA MGMT\2012 Tables\TCEcharts_01292013_LEB ### **Tables** Table 1 #### EXISTING AND HISTORIC WELLS East Hennepin Avenue Site Minneapolis, Minnesota | Name Well Type Unique Number Year Installed Total Depth (feet bgs) Top of Screen (feet bgs) Bottom of Screen (feet bgs) | Top of Casing Elevation 1 (feet NAVD88) 857.10 864.22 850.21 848.08 849.34 838.52 830.78 842.72 859.83 852.19 846.81 | Geologic Unit Glacial Drift | |--|--|---| | Name Well Type Number Status Installed (feet bgs) (fet bgs) (feet bgs) (feet bgs) <th>(feet NAVD88)
857.10
864.22
850.21
848.08
849.34
838.52
830.78
842.72
859.83
852.19</th> <th>Glacial Drift Glacial Drift</th> | (feet NAVD88)
857.10
864.22
850.21
848.08
849.34
838.52
830.78
842.72
859.83
852.19 | Glacial Drift | | 2 Monitoring Well 196722 Active 1981 27 16 26 B Monitoring Well Active 1981 26.6 16.6 26.6 Q Monitoring Well Active 1984 36.5 13.9 23.9 S Monitoring Well Active 1984 31.2 14.5 24.5 T-2 Monitoring Well Active 1984 26.6 12 22 V Monitoring Well Active 1984 35.7 15.6 25.6 W Monitoring Well Active 1984 20.5 7.1 17.1 X Monitoring Well Active 1984 27 9 19 109 Pump-Out Well 191913 Active 1984 42 18 42 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 857.10
864.22
850.21
848.08
849.34
838.52
830.78
842.72
859.83
852.19 | Glacial Drift | | B Monitoring Well Active 1981 26.6 16.6 26.6 Q Monitoring Well Active 1984 36.5 13.9 23.9 S Monitoring Well Active 1984 31.2 14.5 24.5 T-2 Monitoring Well Active 1984 26.6 12 22 V Monitoring Well Active 1984 35.7 15.6 25.6 W Monitoring Well Active 1984 20.5 7.1 17.1 X Monitoring Well Active 1984 27 9 19 109 Pump-Out Well 191913 Active 1984 42 18 42 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 864.22
850.21
848.08
849.34
838.52
830.78
842.72
859.83
852.19 | Glacial Drift | | Q Monitoring Well Active 1984 36.5 13.9 23.9 S Monitoring Well Active 1984 31.2 14.5 24.5 T-2 Monitoring Well Active 1984 26.6 12 22 V Monitoring Well Active 1984 35.7 15.6 25.6 W Monitoring Well Active 1984 20.5 7.1 17.1 X Monitoring Well Active 1984 27 9 19 109 Pump-Out Well 191913 Active 1984 42 18 42 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 850.21
848.08
849.34
838.52
830.78
842.72
859.83
852.19 | Glacial Drift | | S Monitoring Well Active 1984 31.2 14.5 24.5 T-2 Monitoring Well Active 1984 26.6 12 22 V Monitoring Well Active 1984 35.7 15.6 25.6 W Monitoring Well Active 1984 20.5 7.1 17.1 X Monitoring Well Active 1984 27 9 19 109 Pump-Out Well 191913 Active 1984 42 18 42 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 848.08
849.34
838.52
830.78
842.72
859.83
852.19 | Glacial Drift Glacial Drift Glacial Drift Glacial Drift Glacial Drift Glacial Drift | | T-2 Monitoring Well Active 1984 26.6 12 22 V Monitoring Well Active 1984 35.7 15.6 25.6 W Monitoring Well Active 1984 20.5 7.1 17.1 X Monitoring Well Active 1984 27 9 19 109 Pump-Out Well 191913 Active 1984 42 18 42 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 849.34
838.52
830.78
842.72
859.83
852.19 | Glacial Drift Glacial Drift Glacial Drift Glacial Drift | | V Monitoring Well Active 1984 35.7 15.6 25.6 W Monitoring Well Active 1984 20.5 7.1 17.1 X Monitoring Well Active 1984 27 9 19 109 Pump-Out Well 191913 Active 1984 42 18 42 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 838.52
830.78
842.72
859.83
852.19 | Glacial Drift
Glacial Drift
Glacial Drift | | W Monitoring Well Active 1984 20.5 7.1 17.1 X Monitoring Well Active 1984 27 9 19 109 Pump-Out Well 191913 Active 1984 42 18 42 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 830.78
842.72
859.83
852.19 | Glacial Drift
Glacial Drift | | X Monitoring Well Active 1984 27 9 19 109 Pump-Out Well 191913 Active 1984 42 18 42 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 842.72
859.83
852.19 | Glacial Drift | | 109 Pump-Out Well 191913 Active 1984 42 18 42 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 859.83
852.19 | | | 110 Pump-Out Well 256171 Active 1983 37 17 37 111 Pump-Out Well Active 1984 46 20 40 | 852.19 | | | 111 Pump-Out Well Active 1984 46 20 40 | | Glacial Drift | | | 846.81 | Glacial Drift | | | | Glacial Drift | | 112 Pump-Out Well Active 1984 41 16 36 | 841.19 | Glacial Drift | | 113 Pump-Out Well Active 1984 46.5 20 40 | 841.10 | Glacial Drift | | 14 Monitoring Well 616615 Active 1998 66 60.5 65.5 | 858.75 | Magnolia | | QQ Monitoring Well Active 1982 59.3 57.3 59.3 | 859.08 | Magnolia | | TT Monitoring Well Active 1982 68.9 66.9 68.9 | 860.70 | Magnolia | | VV Monitoring Well Active 1982 68.3 66.3 68.3 | 859.70 | Magnolia | | MG-1 Pump-Out Well 463016 Active 1991 72 62 72 | 848.98 | Magnolia | | MG-2 Pump-Out Well 463017 Active 1991 72 60 72 | 861.95 | Magnolia | | 200 Monitoring Well 403277 Active 1984 200 120 200 | 851.11 | St. Peter Sandstone | | 201 Monitoring Well 191920 Active 1984 142 116.3 136.6 | 885.05 | St. Peter Sandstone | | 202 Monitoring Well 191937 Active 1985 114 84 104 | 843.18 | St. Peter Sandstone | | 203 Monitoring Well 409573 Active 1985 116 96 116 | 849.66 | St. Peter Sandstone | | Henkel Former Industrial Supply
200815 Active 1947 404 215 404 | unknown | Prairie du Chien/Jordan | | 1 Monitoring Well 196721 Abandoned 1981 28 18 28 | | Glacial Drift | | 3 Monitoring Well 180917 Abandoned 1982 23.5 13.5 23.5 | | Glacial Drift | | 4 Monitoring Well 180916 Abandoned 1982 23 13 23 | | Glacial Drift | | 5 Monitoring Well 180918 Abandoned 1982 24 14 24 | | Glacial Drift | | 106 Monitoring Well Abandoned 1983 26 16 26 | | Glacial Drift | | 107 Monitoring Well 122237 Abandoned 1983 40 34 39 | | Glacial Drift | | A Monitoring Well 242970 Abandoned 1981 27 17 27 | | Glacial Drift | | C Monitoring Well 242971 Abandoned 1981 26.5 16.5 26.5 | | Glacial Drift | | D Monitoring Well Abandoned 1981 21 11 21 | | Glacial Drift | | E Monitoring Well 242972 Abandoned 1981 26.5 16.5 26.5 | | Glacial Drift | | F Monitoring Well Abandoned 1981 33 23 33 | | Glacial Drift | | G Monitoring Well Abandoned 1981 24 13.5 23.5 | | Glacial Drift | | H Monitoring Well Abandoned 1981 25 15 25 | | Glacial Drift | | J Monitoring Well 242973 Abandoned 1982 25.5 22.1 24.1 | | Glacial Drift | | K Monitoring Well 242974 Abandoned 1982 23.5 20 22 | | Glacial Drift | | L Monitoring Well 242975 Abandoned 1982 24.5 20.2 22.2 | | Glacial Drift | | M Monitoring Well 242976 Abandoned 1982 26 22.4 24.4 | | Glacial Drift | | N Monitoring Well Lost 1982 26 22.2 24.2 | | Glacial Drift | | P Monitoring Well 242977 Abandoned 1982 25 21.5 23.5 | | Glacial Drift | | R Monitoring Well Abandoned 1984 31 10 20 | | Glacial Drift | | T Monitoring Well Abandoned 1984 30.1 7.2 17.2 | | Glacial Drift | | U Monitoring Well Abandoned 1984 36 11.5 21.5 | | Glacial Drift | | Y Monitoring Well 242978 Abandoned 1984 31.5 12.3 22.3 | | Glacial Drift | | Z Monitoring Well 242979 Abandoned 1984 36.5 18.9 28.9 | | Glacial Drift | | 8 Monitoring Well 122236 Abandoned 1983 61.6 58 61.6 | | Carimona | | | | Carimona | | 9 Monitoring Well 122206 Abandoned 1983 61 57 61 10 Monitoring Well 122202 Abandoned 1983 62 57 62 | | Carimona | | | | + | | | | Carimona
Carimona | | 12 Monitoring Well 12204 Abandoned 1983 60 56.5 59.5 | | | | 13 Monitoring Well 191905 Abandoned 1984 50 47 50 | | Carimona | | 108 Monitoring Well 122205 Abandoned 1983 59.5 56.5 59.5 | | Carimona | | RR Monitoring Well Abandoned 1982 53 50.4 52.4 | | Carimona | | SS Monitoring Well Abandoned 1982 59.9 57.9 59.9 | | Carimona | | UU Monitoring Well Abandoned 1982 61.8 59.8 61.8 | | Carimona | | WW Monitoring Well Abandoned 1982 59.3 57.3 59.3 | | Carimona | | YY Monitoring Well 235547 Abandoned 1983 63 UNKN UNKN | | Carimona | | II Monitoring Well 242980 Abandoned 1981 64.2 54.2 64.2 | | Carimona/Magnolia | | BB Monitoring Well Abandoned 1981 69.8 69.8 64.8 | | Magnolia | | LL Monitoring Well 242981 Abandoned 1982 56.3 54.3 56.3 | | Magnolia | | OO Monitoring Well Abandoned 1982 60.5 58.5 60.5 | | Magnolia | | PP Monitoring Well 242982 Abandoned 1982 55 53 55 | | Magnolia | | ZZ Monitoring Well 191906 Abandoned 1984 56.5 52 56 | | Magnolia | | GG Monitoring Well Abandoned 1981 69 59 69 | | Magnolia/Hidden Falls | bgs = below ground surface NAVD88 = North American Vertical Datum of 1988 ¹Surveyed by Barr in 2012 #### Table 2 #### SOIL AND GROUNDWATER SAMPLING PLAN East Hennepin Avenue Site Minneapolis, Minnesota | | | | Soil Sai | mnling | Groundwater Sampling | | | | | | |------------------------|--------------------------|-------------------------------|---|---|----------------------|---------------------------|--|--|-----------------------|--------------------| | Sampling
Location | Estimated
Total Depth | Targeted Sampling Interval | Quantity / F | , <u>, , , , , , , , , , , , , , , , , , </u> | | Temporary Vervals (feet b | | Estimated Permanent Well Screen Interval | Jamping | | | ID | (feet bgs) | | PID Field
Screening
(2 foot interval) | Attachment F
VOCs* | Water
Table | Mid-
Aquifer | Bottom | (feet bgs) | Sampling
Frequency | Parameters | | Glacial Drift M | Ionitoring Netw | ork | | | | | | | | | | 301GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | Attachment F VOCs* | | 301GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | Attachment F VOCs* | | 302GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | Attachment F VOCs* | | 302GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | Attachment F VOCs* | | 303GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 303GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | VOCs | | 304GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 304SD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | VOCs | | 305GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 305GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | VOCs | | 306GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 307GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 307GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | VOCs | | 308GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 308GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | VOCs | | 309GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 309GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | VOCs | | 310GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 310GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | VOCs | | 311GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 311GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | VOCs | | 312GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 313GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 314GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 315GS | 25 | water table | 12 | - | - | - | - | 15-25 | two events | VOCs | | 315GD | 40 | base of glacial drift aquifer | 20 | - | - | - | - | 35-40 | two events | VOCs | | 2 | 27 | water table | - | - | - | - | - | 16-26 | two events | VOCs | | 109 | 42 | glacial drift aquifer | - | - | - | - | - | 18-42 | two events | VOCs | | 110 | 37 | glacial drift aquifer | - | - | - | - | - | 17-37 | two events | VOCs | | 111 [†] | 46 | glacial drift aquifer | - | - | - | - | - | 20-40 | two events | VOCs | | 112 [†] | 41 | glacial drift aquifer | - | - | - | - | - | 16-36 | two events | VOCs | | 113 [†] | 46.5 | glacial drift aquifer | _ | _ | _ | _ | _ | 20-40 | two events | VOCs | | В | 26.6 | water table | - | _ | - | _ | _ | 16.6-26.6 | two events | VOCs | | Q | 36.5 | water table water table | - | - | - | _ | _ | 13.9-23.9 | two events | VOCs | | S | 31.2 | water table water table | - | - | - | _ | _ | 14.5-24.5 | two events | VOCs | | T-2 | 26.6 | water table water table | | _ | | _ | | 12-22 | two events | VOCs | | V | 35.7 | water table | - | - | - | - | - | 15.6-25.6 | two events | VOCs | | W | 20.5 | water table | - | - | - | - | | 7.1-17.1 | two events | VOCs | | X | 20.5 | water table water table | - | - | | - | | 9-19 | two events | VOCs | | ^ | 21 | Walei labie | | | _ | _ | | 9-19 | two events | VUUS | B-20 Page 1 of 2 #### Table 2 # SOIL AND GROUNDWATER SAMPLING PLAN East Hennepin Avenue Site Minneapolis, Minnesota | | | | Soil Sampling | | Groundwater Sampling | | | | | | |--|-------------|------------------------------------|-------------------|--------------|----------------------|----------------|-------------|-----------------|-----------|--------------------| | | | | | | | | | Estimated | | | | Sampling | Estimated | | | | Estimated 7 | Temporary V | Well Screen | Permanent Well | | | | Location | Total Depth | Targeted Sampling Interval | Quantity / F | Parameters | Inte | ervals (feet b | ogs) | Screen Interval | | | | | | | PID Field | | | | | | | | | | | | Screening | Attachment F | Water | Mid- | | | Sampling | | | ID | (feet bgs) | | (2 foot interval) | VOCs* | Table | Aquifer | Bottom | (feet bgs) | Frequency | Parameters | | On-Site Investigation - Geoprobe Borings / Temporary Wells | | | | | | | | | | | | DP-058 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | | DP-059 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | | DP-060 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | | DP-061 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | | DP-062 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | | DP-063 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | | DP-064 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | | DP-065 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | | DP-066 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | | DP-067 | 40 | vadose zone, glacial drift aquifer | continuous | 0-2 | 20-23 | 30-32 | 38-40 | - | one time | Attachment F VOCs* | ⁻ None or not applicable B-21 Page 2 of 2 ^{*}
Samples will be analyzed for specific VOC compounds listed in Attachment F in the original Response Order by Consent for this Site (MPCA, 1984) and using U.S. EPA Method 8260. [†] These existing wells will be used for both the glacial drift monitoring and sentinel well monitoring. They will be sampled for TCE on the schedule described in the sentinel monitoring program. #### Table 3 #### SENTINEL VAPOR PORT AND SENTINEL WELL SAMPLING PLAN East Hennepin Avenue Site Minneapolis, Minnesota | Sampling
Location | Estimated
Total Depth | Targeted Sampling Interval | Soil Sampling | Cro | ındwater Sampling | | | Vapor Sampling | | |----------------------|--------------------------|----------------------------|--|-----------------------------------|-------------------|------------------|--|----------------|-----------| | | · | rargeted Sampling Interval | PID Field Screening
(2 foot interval w/ | Estimated Well
Screen Interval | Sampling | _ | Estimated
Vapor Port
Screen Interval | Sampling | _ | | ID | (feet bgs) | | HSA) | (feet bgs) | Frequency* | Parameter | (feet bgs) | Frequency* | Parameter | | | r Port Network | | | | | | | | | | SVP1 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP2 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP3 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP4 | 9 | vadose zone | continuous | = | - | - | 8-9 | quarterly | TCE | | SVP5 | 9 | vadose zone | continuous | = | - | - | 8-9 | quarterly | TCE | | SVP6 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP7 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP8 | 9 | vadose zone | continuous | = | - | - | 8-9 | quarterly | TCE | | SVP9 | 9 | vadose zone | continuous | = | - | - | 8-9 | quarterly | TCE | | SVP10 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP11 | 9 | vadose zone | continuous | = | - | - | 8-9 | quarterly | TCE | | SVP12 | 9 | vadose zone | continuous | = | - | - | 8-9 | quarterly | TCE | | SVP13 | 9 | vadose zone | continuous | = | - | - | 8-9 | quarterly | TCE | | SVP14 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP15 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP16 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP17 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP18 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP19 | 9 | vadose zone | continuous | = | - | - | 8-9 | quarterly | TCE | | SVP20 | 9 | vadose zone | continuous | - | • | - | 8-9 | quarterly | TCE | | SVP21 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP22 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP23 | 9 | vadose zone | continuous | - | - | - | 8-9 | quarterly | TCE | | SVP24 | 9 | vadose zone | continuous | - | ı | - | 8-9 | quarterly | TCE | | Sentinel Moni | toring Well Netv | vork | | | | | | | | | SMW1 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | SMW3 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | SMW6 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | SMW8 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | SMW11 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | SMW13 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | SMW16 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | SMW19 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | SMW22 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | SMW24 | 25 | water table | 12 | 15-25 | quarterly | TCE | - | - | - | | 111 [†] | 46 | fully penetrating | - | 20-40 | quarterly | TCE [†] | - | - | - | | 112 [†] | 41 | fully penetrating | - | 16-36 | quarterly | TCE [†] | - | - | = | | 113 [†] | 46.5 | fully penetrating | - | 20-40 | quarterly | TCE [†] | - | - | - | ⁻ None or not applicable Page 1 of 1 B-22 ^{*} Assumes one year of sampling starting in August 2014 following MPCA approval of work plan and installation of wells and vapor ports. † These existing wells will be used for both the glacial drift monitoring and sentinel well monitoring. # **Figures** 2010 E Hennepin Avenue Site Figure 1 SITE LOCATION East Hennepin Avenue Site Minneapolis, Minnesota Note: Pink shaded areas in USGS map indicate residential areas. 2010 E Hennepin Avenue Data Points for Bedrock Elevation - County Well Index Record - MnDOT Boring - Boring - Well - Storm Tunnel Manhole Other Geology Data Points (not to - **Direct Push Boring** - Monitoring and Pump-Out Wells - Cross Section Trace Estimated Top of Bedrock Elevation (ft MSL) Bedrock Type Shale (Decorah Shale, Unnamed Member) Carbonate (Decorah Shale, Carimona Member; Platteville Formation, Magnolia Member) 5-foot contour interval Bedrock type modified from MGS Map M-194 (Mossler, 2013) Figure 4 **BEDROCK GEOLOGY AND TOPOGRAPHY** East Hennepin Avenue Site Minneapolis, Minnesota Soil Boring/Piezometer 2010 E Hennepin Avenue **Existing Monitoring Well Location** - Glacial Drift Well - Glacial Drift Pump-Out Well - ▲ Magnolia Member Well - Magnolia Member Pump-Out Well - Prairie du Chien Jordan Well - St. Peter Sandstone Well #### Abandoned / Former Wells - △ Monitoring Well, Carimona, Magnolia, and/or Hidden Falls - ♦ Glacial Drift Well - Carimona Pump-Out Well - Glacial Drift Pump-Out Well Figure 7 CURRENT AND FORMER WELLS East Hennepin Avenue Site Minneapolis, Minnesota ## **GENERAL MILLS SUPERFUND SITE** #### General Mills/Henkel Corporation Superfund Site Minneapolis, Minnesota 10/2/2014 | Groundwater Sample Point | Last TCE Concentration | Last Date Sampled | TCE Maximum (year) | Number of Sampling Events | Sealed | |--------------------------|------------------------|-------------------|--------------------|---------------------------|--------| | Q | <1.0 μg/L | 12/17/2012 | 20 μg/L (1985) | 33 | | | S | 73 μg/L | 12/19/2012 | 1,100 μg/L (1987) | 30 | | | Т | <1.0 μg/L | 12/17/2012 | <1.0 μg/L (2012) | 33 | | | V | 31 μg/L | 12/17/2012 | 220 μg/L (1985) | 48 | | | W | 6.8 μg/L | 12/17/2012 | 75 μg/L (1988) | 47 | | | X | <1.0 μg/L | 12/17/2012 | 5.0 μg/L (1985) | 31 | | | В | 110 μg/L | 1/13/2012 | 1300 μg/L (1986) | 18 | | | 2 | 720 μg/L | 12/12/1983 | 830 μg/L (1982) | 2 | | | 110 | 230 μg/L | 1/17/2013 | 1500 μg/L (1985) | 38 | | | 111 | <1.0 μg/L | 1/16/2013 | 3.3 μg/L (2000) | 34 | | | 112 | 5.4 μg/L | 1/16/2013 | 120 μg/L (1998) | 32 | | | 113 | 4.5 μg/L | 12/18/2012 | 310 μg/L (2008) | 36 | | | 109 | 160 μg/L | 12/18/2012 | 1,100 μg/L (1984) | 43 | | | 3 | 740 μg/L | 11/22/1993 | 1,500 μg/L (1991) | 27 | Χ | | 4 | 77 μg/L | 5/16/1990 | 440 μg/L (1985) | 13 | Х | | 1 | <0.5 μg/L | 11/22/1993 | 27 μg/L (1983) | 26 | Х | | U | 0.7 μg/L | 5/18/1993 | 16 μg/L (1986) | 12 | Х | | E | 290 μg/L | 12/12/1983 | 290 μg/L (1983) | 1 | Х | | F | 94 μg/L | 12/6/1983 | 94 μg/L (1983) | 1 | Х | | K | 120 μg/L | 12/9/1983 | 120 μg/L (1983) | 1 | Х | | Р | 0.4 μg/L | 12/2/1983 | 0.4 μg/L (1983) | 1 | Х | | 5 | 260 μg/L | 12/6/1983 | 260 μg/L (1983) | 2 | Χ | | Y | <0.2 μg/L | 10/23/1986 | 0.5 μg/L (1986) | 8 | Х | | Z | <0.2 μg/L | 10/23/1986 | <0.8 μg/L (1985) | 8 | Х | Data in this table were taken from "2012 Annual Report East Hennepin Avenue Site Minneapolis, Minnesota" dated February 2013 and prepared for General Mills, Inc. by Barr Engineering Co For additional information about wells located near the General Mills Superfund site, please see "2012 Receptor Well Survey East Hennepin Avenue Site, Minneapolis, Minnesota", dated February 11, 2013 and prepared for General Mills, Inc. by Barr Engineering Co. # Soil Vapor: SE Hennepin Ave – Minneapolis **Building Mitigation Status** # Soil Vapor: SE Hennepin Ave – Minneapolis Sub-slab Vapor Sampling Results Greater than 20 μg/m³ # Special Well Constructon Area Twin Cities Army Ammunition Plant #### **Appendix C** #### **Community Notification and Response** MPCA webpage notification Brenda Winkler E-Mail to SECIA with Notification for posting on SECIA webpage Star Tribune Public Notice Minnesota Daily Public Notice SECIA Response Letter MPCA Response Letter to SECIA Judith Treise Comment Letter General Mills Comment Letter MPCA Response Letter to General Mills Home > Waste > Waste and Cleanup > Cleanup > Superfund Program > Vapor intrusion tinyURL: 9akx8ry | ID: 5496 RELATED LINKS ► TMDL projects and staff contacts Assessment of Contaminated Sediments Web References ▶ Remediation of Contaminated Sediments Web References ► U.S. Environmental Protection Agency ■ U.S. Environmental Protection Agency ► U.S. Environmental Protection Agency CONNECT WITH US Lake Pepin Excess Nutrients: TMDL MPCA Vapor intrusion IN THIS SECTION Soil vapor: SE Hennepin Ave – Minneapolis MPCA investigates vapor intrusion near contaminated sites Maps of TCE soil vapor in the Como neighborhood of Minneapolis Site information for TCE soil vapor in the Como neighborhood of Minneapolis Five-Year Review of TCE soil vapor in the Como neighborhood of Minneapolis Additional information for property owners in the SE Hennepin Avenue soil vapor area RELATED TOPICS Perfluorochemicals (PFCs) # Five-Year Review of TCE soil vapor in the Como neighborhood of Minneapolis The Minnesota Pollution Control Agency (MPCA), with oversight from the U.S. Environmental Protection Agency, is preparing a 2014 Five-Year Review. The purpose of the Review is to assess the groundwater cleanup and ensure that human health and the environment remain protected at the General Mills/Henkel Corporation NPL Site (the "Site") located in Minneapolis, Minnesota. #### Site background From 1947 through 1977 General Mills, Inc. (GMI) conducted chemical research at the site. Workers dumped waste volatile organic compound (VOC) solvents
containing trichloroethylene (known as TCE), in a soil absorption pit from 1947 until 1962. GMI investigated the absorption pit in 1981, and reported to the MPCA that there was contamination of soil and groundwater in the absorption pit area. An October 23, 1984, Response Order by Consent between the MPCA and General Mills provides the basis for remedial activities at the Site. The groundwater cleanup remedy consisted of a groundwater pump-out system to control the groundwater contaminant plume as well as remediate contaminated groundwater. Extraction and treatment of impacted groundwater to stabilize the plume of VOC contamination began in 1985 and ran until 2010. In October 2013 the MPCA received soil gas data indicating potential soil gas vapor intrusion into buildings in the vicinity of the site. The potential for vapor intrusion was not addressed in the 1984 Response Order by Consent and is not part of this Five-Year Review. #### Site documents - 🛂 2003 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15g) - 2004 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15h) - 2005 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15i) - 2006 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15j) - 2007 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15k) - 2008 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15l) 2009 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15m) - 2010 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15n) - A Groundwater Pump-out System Shutdown Summary Report and 2011 Annual Report -East Hennepin Ave. Site, Minneapolis (c-s3-15o) - 🛂 2012 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15p) - 🛂 2013 Annual Report East Hennepin Ave. Site, Minneapolis (c-s3-15q) - 2013 Monitoring Well Sealing Report Hennepin Ave. Site, Minneapolis (c-s3-15r) - Assummary of Phase 2B Soil Vapor Results and Path Forward East Hennepin Ave. Site, Minneapolis (6-20-12) (c-s3-15s) - Quality Assurance Project Plan, Sub-Slab Sampling East Hennepin Avenue Study Area (c-s3-15t) - Pive Year Review 1994 (c-s3-15u) - Five Year Review 1999 (c-s3-15v) - Five Year Review 2004 (c-s3-15w) #### Community involvement The Five-Year Review report will be complete in September 2014. The community can contribute by providing comments regarding any work done at the site from 1981-2014. Comments are accepted through June 20, 2014. Please call, email or mail your comments to: David Scheer MPCA 520 Lafayette Road North St. Paul, MN 55155 Email: dave.scheer@state.mn.us Phone: 651-757-2693@ Last modified on June 13, 2014 10:18 Minnesota Pollution Control Agency | 651-296-6300 800-657-3864 | Assistance | Web site policy Technical questions? Comments or concerns? Please contact MPCA staff using our feedback form. #### **Brenda Winkler** From: Brenda Winkler Sent: Tuesday, May 27, 2014 1:13 PM To: 'Ricardo@comogreenvillage.info' Cc: Tim Grape; Scheer, Dave (MPCA) **Subject:** 5YR_public notice FINAL for posting.docx **Attachments:** 5YR_public notice FINAL for posting.docx Hello Ricardo, On behalf of the MPCA, Bay west is placing a 5 year review public notice in the Star & Tribune and the Minnesota Daily with a comment period extending to July 5, 2014. Could you please put this notice on your community website. Please let me know if you have any questions. Best Regards, Brenda #### Brenda Winkler, PG Senior Project Manager direct: 406-879-3002 · cell: 651-341-3258 brendaw@baywest.com #### **Bay West LLC** Customer-Focused Environmental & Industrial Solutions 5 Empire Drive, St. Paul, MN 55103 24-hrs: 1-800-279-0456 www.baywest.com Check it out. . . Bay West Way of Being Please consider the environment before printing this email. # PUBLIC NOTICE: Announcement of a Five-Year Review for the General Mills/Henkel Corporation National Priorities List (NPL) Site The Minnesota Pollution Control Agency (MPCA), with oversight from the U.S. Environmental Protection Agency, is preparing a 2014 Five-Year Review. The purpose of the Review is to assess the groundwater cleanup and ensure that human health and the environment remain protected at the General Mills/Henkel Corporation NPL Site (the "Site") located in Minneapolis, Minnesota. #### Site background From 1947 through 1977 General Mills, Inc. (GMI) conducted chemical research at the site. Workers dumped waste volatile organic compound (VOC) solvents containing trichloroethylene (known as TCE), in a soil absorption pit from 1947 until 1962. GMI investigated the absorption pit in 1981, and reported to the MPCA that there was contamination of soil and groundwater in the absorption pit area. An October 23, 1984 Response Order by Consent between the MPCA and General Mills provides the basis for remedial activities at the Site. The groundwater cleanup remedy consisted of a groundwater pump-out system to control the groundwater contaminant plume as well as remediate contaminated groundwater. Extraction and treatment of impacted groundwater to stabilize the plume of VOC contamination began in 1985 and ran until 2010. In October 2013 the MPCA received soil gas data indicating potential soil gas vapor intrusion into buildings in the vicinity of the site. The potential for vapor intrusion was not addressed in the 1984 Response Order by Consent and is not part of this Five-Year Review. #### Community involvement The Five Year Review report will be complete in September, 2014. The community can contribute by providing comments regarding any work done at the site from 1981-2014. Comments are accepted through July 5, 2014. Please call, email or mail your comments to: David Scheer MPCA 520 Lafayette Road North St. Paul, MN 55155 Email: dave.scheer@state.mn.us Phone: 651.757.2693 Additional information on the site, including historical documents, can be found online at www.pca.state.mn.us/9akx8ry and at the Minnesota Pollution Control Agency in St Paul. escription: 0 Color Type Bay West Inc Advertiser 14085574 Adult Entertainment. South of the River Suburbs. NW, SW and West Suburbs GARAGE SALES East Suburbs... St. Paul..... Art & Art Goods Auctions/Liquidations Festivals/Crafts/Event Farm Equip. & Products... Building Supplies..... Handicapped/Medical Equip... Handicapped/Medical Equip. Heating & Plumbing. Lawn/Garden/Lndscp Equip. Machinery, Metals & Tools Materials Handling/Const. Equip. Snow Removal Equipment. Business Equipment. Appliances - New Appliances - New Lurnishings - New Furnishings - Used Wew Good Things to Eat... Musical Instruments Miscellaneous for Sale Riding Equipment & Stables Vac. Guide, Upper Midwes Vac. Guide, Upper Midwes Vac. Guide, Outside of Up Sports Equipme. **General Polici** Review your ad on the first day of put if there are mistakes, notify us inwill make changes for errors and adjustybut only if we receive notice on the first day that is published. We limit our liability in this way, and we do not accept liability for any other damages which may result from error or omission in or of an ad. All ad copy must be approved by the newspaper, which reserves the right to request changes, reject or properly classify an ad. The advertiser, and not the newspaper, is responsible for the truthful content of the ad. Advertising is also subject to credit approval. Home & Commercial ★ CONCRETE WORK/REPAIR ★ AFFORDABLE, FREE ESTIMATE (612) 298-9337 LAWN MOWING **612-432-6464** Call/Text PAINTING - G.R.'S PAINTING TREE REMOVAL & TRIMMING Stump Removal - Retaining Walls TWIN PINES TREE & LANDSCAPE Com/Res/Lic/Ins. 612-501-2820 CC OK 140 Therapeutic Massage Parents are urged to exercise caution in arranging child day care. Be sure to investigate references. Facilities caring for children from more than one family must be licensed. AUTO REPAIR & AUTO GLASS, bldg fixtures & equip, 4 stalls, 4 hoists, cur-rent owner since '84. retiring, central MN, downtown business district, \$250K 320-360-2438 or 218-575-3302 LIQUOR LOUNGE 2300 sf w/1500 sf living quarters above. Fix & equip complete. C/D terms avail. Long estat Rockville, MN. 320-267-5309 Business For Sale Outside Twin Cities **HEALING MASSAGE** - Swedi Services Review your ad on the first day of pub Music - Other .. RECREATION Campgrounds & RV Parks Fishing & Hunting Vacation Time Share Sales Jewelry & Precious Metals......371 Home Entertainment and Electronics/Games....373 EDWARD M. CESPEDES aka Fdward .163 EDWARD M. CESPEDES aka Edward Martin Cespedes Rogriguez; ELIZABETH G. CESPEDES nka Elizabeth Grace Martin; BANK OF AMERICA, NA; and OCCUPANTS OF THE PREMISES, Lost & Found .306 .307 .309 ..414 ..415 203 Defendants. Case No. 130608954 SUMMONS BY PUBLICATION TO THE DEFENDANTS: EDWARD M. CESPEDES AKA EDWARD MARTIN CESPEDES PROCEDIET: CESPEDES AKA EDWARD MADELLING CESPEDES ROGRIGUEZ: In the name of the State of Oregon, you are hereby required to appear and answer the complaint filed against you in the above-entitled Court and cause **General Notices** IN THE CIRCUIT COURT FOR THE STATE OF OREGON STATE OF OREGON IN AND FOR THE COUNTY OF MULTNOMAH JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO CHASE HOME FINANCE LLC, its successors in interest and/or in the above-entitled Court and cause on or before the expiration of 30 days from the date of the first publication of this summons. The date of first publication in this matter is May 25, 2014. If you fail timely to appear and answer, plaintiff will apply to the above-entitled court for the relief prayed for in its complaint. This is a judicial foreclosure of a deed of trust in which the plaintiff requests that the plaintiff be allowed to foreclose your interest in the following described real property: property: PARCEL 1, PARTITION PLAT 2000-043, IN THE CITY OF PORTLAND, COUNTY OF MULTNOMAH AND STATE OF Commonly known as: 11016 Southwest 45th Avenue, Portland, OR NOTICE TO DEFENDANTS: NOTICE TO DEFENDANTS: READ THESE PAPERS CAREFULLY! A lawsuit has been started
against you in the above-entitled court by JPMorgan Chase Bank, National Association, successor by merger to Chase Home Finance LLC, plaintiff. Plaintiff's claims are stated in the written complaint, a copy of which was filed with the above-entitled Court. You must "appear" in this case or the other side will win automatically. To "appear" you must file with the court a appear" you must file with the court a legal document called a "motion" o "answer." The "motion" or "answer" (or "reply") must be given to the court clerk or administrator within 30 days of the date of first publication specified herein along with the required filing fee. It must be in proper form and have proof of service on the plaintiff's attorney or, if the plaintiff does not have an attorney, proof of service on the plaintiff. If you have any questions, you should see an attorney immediately. If you need help in finding an attorney, you may contact the Oregon State Bar's Lawyer Referral Service online at www.oregonstatebar.org or by calling (503) 684-3763 (in the Portland metropolitan area) or toll-free metropolitan area) or toll-free elsewhere in Oregon at (800) 452-7636. This summons is issued pursuant to RCO LEGAL, P.C. Alex Gund, OSB #114067 agund@rcolegal.com Attorney for Plaintiff 511 SW 10th Ave., Ste. 400 Portland, Oregon 97205 T: 503-977-7840; F: 503-977-7963 PUBLIC NOTICE: ANNOUNCEMENT OF A FIVE-YEAR REVIEW FOR THE GENERAL MILLS/HENKEL CORPORATION NATIONAL PRIORITIES LIST (NPL) SITE The Minnesota Pollution Control Agency (MPCA), with oversight from the U.S. Environmental Protection the U.S. Environmental Protection Agency, is preparing a 2014 Five-Year Review. The purpose of the Review is to assess the groundwater cleanup and ensure that human health and the environment remain protected at the General Mills/Henkel Corporation NPL Site (the "Site") located in Minneapolis, Minnesotte. Site background From 1947 through 1977 General Mills, Inc. (GMI) conducted chemical research at the site. Workers dumped waste volatile organic compound (VOC) solvents containing trichloroethylene (known as TCE), in a soil absorption pit from 1947 until 1962. GMI investigated the absorption pit in 1981, and reported to the MPCA that there was contamination of soil and groundwater. contamination of soil and groundwater in the absorption pit area. An October 23, 1984 Response Order An October 23, 1984 Response Order by Consent between the MPCA and General Mills provides the basis for remedial activities at the Site. The groundwater cleanup remedy consisted of a groundwater pump-out system to control the groundwater contaminant plume as well as remediate contaminated groundwater. Extraction and treatment of impacted groundwater to stabilize the plume of VOC contamination began in 1985 and ran until 2010. In October 2013 the MPCA received soil gas data indicating potential soil gas vapor intrusion into buildings in the vicinity of the site. The potential for vapor intrusion was not addressed in the 1984 Response Order by Consent and is not part of this Five-Year Community involvement The Five Year Review report will be complete in September, 2014. The community can contribute by providing comments regarding any work done at the site from 1981-2014. Comments are accepted through July 7, 2014. Please call, email or mail your comments to: comments to: David Scheer MPCA 520 Lafayette Road North St. Paul, MN 55155 Email: dave.scheer@state.mn.us Phone: 651.757.2693 Additional information on the site, including historical documents, can be found on line at www.pca.state.mn.us/9akx8ry and at the Minnesota Pollution Control Agency in St Paul. RESTAURANT, Motel & Banquet Hall: NE South Dakota in Webster. The only event center in town has 23 rooms, a new bar, restaurant/banquet hall w/300 capacity. This business is busy yr-round & has the financial books to prove it. Sitting in the center of a fishing & hunting community keeps business booming w/outdoorsmen. Great oppty for avid hunters & fishermen. Oppty for Guide Service. Call Dakota Properties 605-380-8240. Equal Housing Oppty SUPPER CLUB WELL-ESTABLISHED, in minnesota business Mystery bidder for Loc **Make our Business your business.** Read the Business section and keep up with the financial world. 152140S/4/11 **StarTribune** **General Notices** 203 NOTICE OF PUBLIC HEARING ON A HOUSING PROGRAM AND THE ISSUANCE OF MULTIFAMILY HOUSING REVENUE OBLIGATIONS TO FINANCE A MULTIFAMILY HOUSING DEVELOPMENT UNDER MINNESOTA STATUTES, CHAPTER 462C NOTICE IS HEREBY GIVEN that the Community Development & Regulatory Services Committee of the City Council of the City of Minneapolis (the "City") will hold a public hearing, on behalf of the City, on Tuesday, June 17, 2014, on or after 1:30 p.m. in the Council Chambers (Room 317) at City Hall in the City with respect to the proposed is suggested. chambers (Room 317) at City Hall In the City with respect to the proposed is suance of conduit revenue obligations (the "Revenue Obligations") under Minnesota Statutes, Chapter 462C, as amended (the "Act"), to finance the acquisition of land and the construction of a 45-unit, multifamily, rental-housing development, and facilities functionally related and subordinate thereto, to be located at 1823 Penn Avenue North and 2201-2221 Golden Valley Road in the City (the "Project"). At the public hearing, the Council will consider a resolution approving a housing program prepared under the terms of the Act with respect to the Project (the "Housing Program") and granting approval to the issuance of the Revenue Obligations under the Act to finance the Project. The face amount of the Revenue Obligations proposed to be issued to finance the Project is presently estimated to be \$5,600,000. presently estimated to be \$5,600,000 The Project proposed to be financed The Project proposed to be financed under the Housing Program is to be owned and operated by Commons at Penn Limited Partnership, a Minnesota limited partnership, or a related or successor organization (the "Borrower"). The Revenue Obligations will be issued by the City and will constitute limited obligations of the City payable solely from the revenues pledged to the payment thereof. The Revenue Obligations will not constitute Revenue Obligations will not constitute general or moral obligations of the City and will not be secured by the taxing powers of the City. All parties who appear before the Community Development & Regulatory Community Development & Regulatory Services Committee on the date and at the time set forth above shall be given an opportunity to express their views with respect to the Project, the Housing Program, and the proposal to issue the Revenue Obligations to finance the Project. For sign language interpreting call 612-673-2626TTY. For further information, please contact Tiffany Glasper, 612-673-5221. Dated: 6/1/2014 NOTICE TO DISADVANTAGED **BUSINESSES** SAK Construction LLC, 864 Hoff Road, O'Fallon MO 63366(Phone 636-385-1000) is 63366(Phone 636-385-1000) is seeking disadvantaged businesses for the Burns/Park Sewer Lining in St. Paul, MN for subcontracting opportunities in the following areas: Sewer Line Cleaning, CCTV Inspection, Bypass Pumping and Traffic Control. All disadvantaged businesses should contact, IN WRITING, (certified letter, return receipt requested), Andrea Carlstrom to discuss the subcontracting opportunities. All negotiations must be completed prior to the bid opening on June 11, 2014. SAK will select the subcontract bids from the lowest responsibe, responsible from the lowest responsive, responsible JUDICIAL NOTICE TO CHRIS DANIELS Last known adds. 13620 Duluth Ave, AV 55124. @ Dakota district ct. June 19th 9 am. file # 19AV-CO-14-267 #### Proposals for Bids CO-LOCATED MENTAL HEALTH PROVIDER THE HUDSON SCHOOL DISTRICT THE HUDSON SCHOOL DISTRICT is seeking proposals from qualified providers to deliver onsite, co-located mental health services to students in the District. Request of Proposal specifications are available through the Student Services Department. Please contact Anthony Mayer via email: mayerag@hudson.k12.wi.us Materials must be received by July 3, 2014. #### **Adult Entertainment** WILD NASTY BABES!!! 18+ ot Live 1 on 1 1-800-350-4323 MEET HOT MEN BROWSE ADS FREE! SOUTH MINNEAPOLIS #### St. Paul SOUTH ST. PAUL 855 24TH AVE N. rı, sat. & Sun. through July (also morial Day) 10 am to 6 pm. 4 ger tions of antiques, tools, furniture, clothing & toys, art & much more! #### **Auctions/Liquidations** C********* MPLS IMPOUND LOT JUNE 5, 2014 PUBLIC AUCTION PUBLIC AUCTION # AUCTION MINNEAPOLIS EQUIPMENT DIVISION (4) 07 Ford Crown Vic 75-88m (2) 09 Ford Crown Vic 91-101m (1) 08 Ford Crown Vic 81m (1) 13 Ford Explorer 26m (totaled) (1) 06 Pont G6 90m (1) 84 GMC TC31003 50m (1) 03 Chev Silverado w/plow 52m (no reverse) TRANSPORTATION MAINTENANCE (1) 96 TORO Groundsmaster 325-D 72"deck, w/snowblower att - 2041 hrs (1) 97 TORO Groundsmaster 223-D 62"deck - 843 hrs SOLID WASTE AND RECYCLING (1) 90 Chev G/30 19-pass Mini Bus 191m (1) 99 Chev Astrovan AWD 76m SEIZURE VEHICLES WITH TITLES 2001 AUDI 64 DR BLUE 2002 CHEV MONTE CARLO 2DR RED 1999 CADI DEVILLE 4DR GOLD 2007CHRY 300 TOURING 4DR BLUE 2004 DODGE DURANGO 4DR SILVER 2001 LINC TOWN CAR 4DR GREY **AVAILABLE FOR PUBLIC AUCTION** 50+ VEHICLES SEE WWW.SELLERUSA.COM 51 N. Colfax, 2 Blocks So of Glenwood Ave **THURS. 06/05/14**, 10:30 AM. Bidding #'s start being sold at 8AM. To obtain Bid # for admission, a fee of \$5 Cash is required along w/valid drivers lic or state ID issued within United States. Lot open for vehicle inspection @ 9AM. No One under 18 Admitted. Mark Friederichs Lic #27-20; Mpls, MN ***** # new park for the kids? Look for expanded coverage of local events and happenings now in the pages of the Star Tribune. 313 Auctions/Liquidations MUSEUM QUALITY NATIVE AMERICAN COLLECTIBLES AUCTION AMERICAN COLLECTIBLES AUCTION From the Kent B. Wintersteen Collection SATURDAY, JULY 5; 10:00 A.M.
RAMKOTA INN & CONVENTION CENTER, SIOUX FALLS, SD The family of the late Kent B. Wintersteen will be selling at auction to the highest bidder approx 260 lots of quality Native American collectibles that have been on display at the Heritage Hall Museum in Freeman SD. These items are just a portion of Kent's vast collection & include many unique & very fine quality items. Kent was extremely fond of the beadwork of the Northern Plains Indians & his collection reflects this passion. Items include, but are not limited to: Native American apparel & moccasins; beaded bags-purses-pouches casins; beaded bags-purses-pouches sheaths- belts and saddle blanket; sheaths- belts and saddle blanket; 2 headdresses; tomahawks, pipes & canes; many historical photographs- including Rineharts; many very line Navajo weavings. Request a complete list by email kenw@gwtc; or call 605-387-5180 or 605-999-0832. A link to pictures via Dropbox avail by request or pictures can be viewed on Wintersteen Auction Facebook page. Auctioneers/Clerks: Ken Wintersteen, Olivet, SD 605-999-0834; Bryan Fodness, Hardwick, MN 507-227-8334. Terms are cash/credit/debit. (3% processing fee applies to card transaction). Industrial Online Auctions MORI SEIKI FMS LINE 4-HMC Machining Line 19.7" Pallets - Pallet Car TOOL & DIE SHOP (2) Enshu DT-C VMC's Mills - Grinders - Welder Inspection - Tools - More! COMPOSITE MOLDING SHOP PaR 5-Axis CNC Router Faro Xi Laser Tracker '04 Fanuc R2000iA Robot (8) CURRENT & UPCOMING SALES www.hoffonlineauctions.com 612-521-5500 RESTAURANT EQUIPMENT **AUCTIONS** HIGH QUALITY BOOTHS, BAR STOOLS, DINING CHAIRS AND TABLES. WEST SAINT PAUL, MN MORE INFORMATION AT AcesBid.com ROGERS, MN - Large Auction! Construction equip & materials, truck, trailers, lawn care eq, plumbing & electric fixtures; hotel furnishings. Sat June 14 10AM. 22851 Industrial Blvd, For Info: 320-980-5727 Mitchell-Przybilla MIDWESTAUCTIONS.COM ***** CITY OF MINNEAPOLIS AUCTION OF IMPOUNDED VEHICLES AND (3) 00 BLUE BIRD 71 PASSENGER BUSES PASSENGER BUSES OPEN TO LICENSED SCRAP METAL PROCESSORS & USED MOTOR VEHICLE PARTS DEALERSHIPS ONLY 51 N. Colfax, 2 Blocks So of Glenwood on Colfax. Thurs. 06/05/2014 10:30 AM. Lot open for vehicle inspection 1/2 hour prior to sale. No One under 18 Admitted. Mark Friederichs Lic #27-20; Mpls, MN ****** **Estate Sales** LAKE MINNETONKA COLLECTOR 30 Partenwood Rd, Orono. SUN 10-3 rtenwood Rd, Orono. SU PACKED!! PHOTOS @ ESTATESALES.NET. MUIRFIELD ASSOCIATES (763) 234-1734 **BURNSVILLE** - 15105 Cty Rd 5. By Caring Transitions of Mpls. Sat-Sun 9-3 Caring Transitions of Mpis. Sat-Suil 9-5 #s 8:30 Sat. '05 Silverado, tools, ga-rage, patio, garden, fishing, furn, flat TVs, home decor, curios. estatesales.net ART LIQUIDATORS 612-501-8998 We Purchase Limited Edition Prints 323 324 Art & Art Goods Antiques ANTIQUE, GARDEN AND CABIN AUCTION CABIN AUCTION MON. JUNE 2, 6 PM PREVIEW: SUN 4-8 & MON 10-6 Amer oak furn, Vict garden urns & benchs, patio sets, wicker, iron fence gates, wood boats, Orient rugs, RW stonewr, Vict gls, jewlry, stert flatur, artwrks, wildlife, etc, sport items, decoys & more. CATALOG W/PHOTOS AVAIL @ WWW.LUTHERAUCTIONS.COM **LUTHER AUCTIONS** MADA ANTIQUES SHOW June 7,10-6pm & June 8th,11-4pm Fine Arts Bldg, MN State Fairgrounds mnantiquesdealers.com QUEEN ANNE EXCEL COND. Secretary Foyer Table & more 952-240-7226 BUYING ALL COLLECTIBLES A+ rating BBB. Gold, diamonds, silver/coins, comics, bseball crds. war items. Ameri- cana. Cash -not a check. 36 yrs in biz Housecalls/appts. Mark 612-802-9686 "FABULOUS ESTATE AUCTION" To settle the estate of LENORE HIMMELWRIGHT SUNDAY, JUNE 8, 2014 - 1:00 PM Choice antiques & collectibles. Large collection of rare coins & currency. Choice high end men's & women's jewelry - approx 600 catalogued lots. Photo catalog online now at: www.proxibid.com/jpc Shakopee VFW James Peterson, Lic 2708040 Mpls, MN. 612-865-2220 Have Gold, Silver, Coins or Jewelry? WE ARE ALWAYS BUYING Before you sell your rare or collectible coins, jewelry items or bullion products to anyone else, we invite you to contact us for a no-obligation comparison quote. We offer unbeatable buy prices for ALL precious metals items and are always willing to give quotes by phone or email St Paul Gold & Silver Exchange 1197 Payne Avenue St Paul, MN 55130 651-776-0691 www.stpaulgoldandsilver.com stpaulgoldandsilver@gmail.com Mon-Sat 10:00 - 6:00pm 10 ROOM 7 GABLES BOOKS & ANTIQUES CLOSING! 35%-50% off through June! Many book categories and collectibles specializing in animal 313 WASHINGTON ST, NORTHFIELD MAPLE GROVE CONSTRUCTION WAREHOUSE SALE Sat. May 31, 10 AM to 2 PM Everything must go! 7351 Kirkwood Lane N. Maple Grove, MN 55369 MIXED HARDWOODS 4X8X16" DRY SEASONED, GUARANTEED \$130 FREE DELIVER/STACK 651-272-0994 SKID STEER ATTACHMENTS Grapple buckets, brush clamps, grading planers, hoe arm, buckthorn puller, pallet forks, snow plows. 651-269-5688 Place an ad today. Call 612.673.7000, fax 612.673.4884 or go to startribune.com/placeads. Firewood Materials Handling & Construction Equipment **Building Supplies** collectibles and books mainly do horse. Friday 9-1:30, Saturday 332 337 COIN SHOW SUNDAY, JUNE 1 own Plaza 494/34th Ave Bloomington Collectibles cs, bseball crds, war items, Ameri- 367 Appliances - New > AMERICAN BY AO SMITH WATER HEATERS NEW AMERICAN BRAND BY AO SMITH WATER HEATERS TRUCKLOAD SALE. 40, 50 AND 75 GALLON, GAS AND ELECTRIC. 6 YEAR WARRANTY AND 12 YEAR WARRANTY, NORMAL RECOV-ERY & HIGH RECOVERY, WHOLESALE PRICES 763-557-1117 Ki Sulluay, Julie 1, 2012 Appliances - Used WASHERS/Dryers/Ranges/Refrig & MORE www.appliancedepot.com 651,454,5995 Furnishings - New MATTRESS STORE - FINAL DAYS GOING OUT OF BUSINESS 75% OFF Premium Memory Foam Queen Set: Was \$2,399, Now \$599 50% OFF Deluxe Mattresses Queen Set: Was \$559, Now \$279 169 & Broadway in Downtown St. Peter (507) 934-5842 BEDS BEDS 612-782-9595 TWIN PILLOW TOP SET \$105 FULL PILLOW TOP SET \$15 QUEEN PILLOW TOP SET \$120 KING PILLOW TOP SET \$200 ALL NEW WITH WARRANTY DELIVERY AVAILABLE #### 370 Furnishings - Used DINING ROOM TABLE & 5 CHAIRS exc cond, oak, \$795 cash 763.588.6158 MODEL HOME FURNITURE SALE THURSDAY, JUNE 5, 9AM-3PM. Half price starting @ noon. 10779 Lyndale Bluffs Trail, Bloomington #### 371 Jewelry & Precious Metals BUY/SELL Diamonds, gold, est jewel coins. A+ rating BBB. Cash or check. years in biz. 1660 S. Hwy 100, #500, Louis Pk or call Mark 612-802-9686 MINNESOTA'S DIAMOND EXPERT Continental Diamond.com St.Louis Park; top prices paid for Diamonds gold & platinum. 952-593-5602. #### 377 Good Things To Eat MINNESOTA HONEY COMPANY LOCAL VENDORS 4956 XERXES AVE SO. MPLS. 612-920-3510 mnhoney.net GIFTS, BASKETS, FAVORS. ## Tickets FOR SALE MLB ALL STAR TICKETS Tickets for all events. Office to find boxes. All priced right. 786-603-8487 tristargolden@yahoo.com Note: Some airtravel tickets are non-transferable or contain special restrictions. Please investigate all conditions and restrictions before making your purchase. #### 403 RAGDOLL KITTENS Adorable! Text or call 612-202-8262 or call 763-675-3143 ALASKAN MALAMUTE PUPS AKC famraised, vet chk, \$750. 515-571-8142 BULLDOGGE OLDE ENGLISH PUPS 3M, 1F, IOEBA reg, 2 brindle & wht, 2 brwn/wht, shots, wormed, dews, vet chk have both parents \$1200 763-688-0685 Cockapoo/GoldenDoodle Puppies Available mid-June. Home raised, vet checked, shots, de-wormed. \$400-\$900 701-306-6411 DACHSHUND PUPS Reg, shots, guar M/F \$300-\$350 Will meet 507.368.4857 ENGLISH BULLDOG PUPS AKC, vet ENGLISH COCKER SPANIELS AKC Puppies for Sale, \$750.00 Bemidji, MN Avail June 6th. 218-368-2200 **ENGLISH SPRINGER** PUPS, vet chkd. 1st shots, F \$350 M \$300 320.223.4149 FRENCH BULLDOG CKC, Fawn F, vet chk, health guar, \$1200. 320-259-1006 #### **GERMAN SHEPHERD PUPS AKC** US/German Lines. Guaranteed. 715-537-5413. www.jerland.com **GERMAN SHEPHERD** AKC reg., blk & tan, fam rsd, both parents, hips & dews 4 M, 1 F, \$800/\$1000, 218-838-3345 **GERMAN SHEPHERD** AKC registered, 8 weeks old, \$750, 612-803-8161 GERMAN SHORTHAIRED POINTER **GERMAN SHRTHR PTR** Pups, Champ lines, ready 6/15. \$750. 320-221-2980 **GOLDENDOODLES** all sizes. Shots. \$550-\$1200. 507-534-3311 GOLDENDOODLES Mini-standard F2 ready now. www.karisdoodles.com 651-214-1286 \$1550 **GOLDEN RET.** AKC Up to date vac/dw. F\$800 & M \$700 local 312-206-4964 GREAT DANE AKC EURO \$800 BL/BLK 5 GIRLS LEFT HEALTHY 651-485-0278 GREAT DANE AKC PUPS, Beautiful, vet chk, shots, 763-786-4527 GREAT DANE Gentle Giants, AKC, vet ✓ shots, fam raised. \$1000+ 320-384-6226 LAB AKC PUPS Yellow or Ivory 'Blocky' Exc bldIns, Raider line. Good Lookin' Pups! M \$400 / F \$450. 320-749-2428 LAB PUPS - YELLOW, BLACK, AKC Champ bloodlines-Great hunters 8 Family pets-Shots/Dews-Family raised-NW Metro \$500. 612-889-5467 LABRADOODLES (MINIS) Reds & Ivories, Males & Females, all shots, puppiesupnorth.com 320-250-2464 LABRADOR RETRIEVERS AKC Mom is Ivory with a great disposition vaccines, dewormed \$500 320-808-4045 LABRADORS YELLOW AKC, Ex. blo lines,hunters,calm. \$350 612-581-8721 PITBULL BLUE NOSE PUPS 7 wks, POODLE AKC, standard, black, 11 wks. M/F, sweet natured \$800. 507.402.4401 **POODLES, TOY** 3 AKC red, 3 APR apri-cot 9wks \$650-\$950 Dave 612-386-7501 ROTTWEILER AKC PUPS, Euro champ lines - including German, 1 M, 2 F. Call for pricing. 1-651-301-3138 ROTTWEILER AKC Qual breeder, 2 yr hip guar. vhnrotts.com 507-241-0482 SCHNAUZER, MINIATURE Black males \$800 AKC-vet-Fmly Rsd 612-327-5383 SCHNAUZER MINI CKC salt & pepper shots, home rsd F \$500 320.760.6839 WIRE HAIRED GRIFFON Excellent * STAMP SHOW * 2nd Sunday Stamp Bourse. Kelly Inn, St Paul. Sun, June 8, 10-4. 763-473-0750 415 FOR SALE Bred Beef Cows for Sale Also Black Angus Bulls, 612-501-9558 Livestock #### **Hunting & Fishing** Equipment CONCEAL / CARRY \$100 SUN 6/1 WILD MARSH SPORTING CLAYS SAT 6/21 NOW THEN SAT 7/12 OX YOKE INN New/Renewal 612.203.1177 MINNESOTACONCEALCARRY.COM **AUTOS** #### MITSUBISH
1991 MITSUBISHI 3000 GT VR4 white w/red lthr \$6755 612-790-8660 #### ANTIQUE & CLASSIC CARS 1977 LINCOLN MARK V Pionee license. \$1800, white. 612-822-8403 1963 OLDSMOBILE STARFIRE 427 hevy engine, 400 turbo rebuilt. extra Chevy 427 & 396 engines Best offer. **651-487-8037** SUNDAY, JUNE 1, 2014 • STAR TRIBUNE • K7 **ANTIQUE & CLASSIC CARS** #### 28TH ANNUAL TWIN CITIES Classic Car Auction 2 DAY AUCTION! June 20th & 21st 2pm Held at: MSRA "Back To The Fifties" Minnesota State Fairgrounds 175 CLASSIC CARS - INDOORS! To CLASSIC CARS - INDOORS! 775 CLASSIC CARS - INDOORS! 29 Mod A Fire Truck '32 Ford 3Win Cpe '36 Fords - 2, '36 Olds, '37 Ford Cpe, '39 Ford Conv, '40 Mercury', '43 Ford Jeep, '47 Chev PU, '48 Pontiac, '49 Chev PU, '49 Merc 2dr, '51 Hudson '51 Ford Deluxe '53 Chev 2dr, '55 Hudson '54 Skyliner, '54 Ply, '55 Bel Air, '55 Chev 210, '55 Pontiac HT, '55 Chev 210, '57 Bel Air, '57 T-Bird, '58 Edsel Conv, '59 Edsel 2dr, '60 Fury Conv, '61 Jag, '62 Chry 300, '64 Bonne, '64 Tempest, '65 El Camino, '66 Galaxie Conv, '67 Coronet, '68 Ply GTX, '68 Camaro Conv, '68 Cyclone '68 Torino 69 Charger Hemi '69 Buick Gs400 '69 & '70 Chevelle SSs '73 Mach I, '73 Mustang Conv, '75 Matador, '75 Vette + 100 MOREI STILL TIME TO ENTER YOURS! Call for seller/buyer info: 651-633-9655 S. Doll, 2755 Long Lk Rd, Stp. Lic23367 #### **MOTORCYCLES & MOPEDS** **2007 YAMAHA VMAX** 6,700 miles, new cond! \$6,800/bo. 507-340-4184 **VECTRIX ELECTRIC SCOOTER VX2** \$4200 new, selling for \$2500. For more information call **230-248-4077** WANTED: YAMAHA OR SUZUKI TRIKE Lehman or Champion conversions. Reasonably priced. Call 218-628-2941 Leave message. #### **BARGAIN LOT AUTOS** **1988 FORD F150** XLT, V8, 85M, \$900 1998 CHEVY pickup S-10, V6, 50M, no rust, red, \$4000 or B0 612-822-8403 Proceeds of all sales benefit Make-A-Wish the Disabled American Veterans, or Breast Cancer Research Foundation . to register, view, and bid on 30+ cars, vans, and SUVs. **OUR FEATURED ITEMS THIS WEEK:** 04 DODGE CARAVAN 01 KAWASAKI ZR-7S Go to CharityCarAuctions.com 04 MAZDA 6-WAGON 00 MERCURY COUGAR 03 CHEVROLET VENTURE 99 GMC SIERRA 02 BUICK CENTURY 78 CADILLAC EL DORADO ** TIRES & BATTERIES SOLD DAILY ** **NOW MOUNTING AND BALANCING!** **NEW AND USED** Auction concluding: Wed. June 4th at 8pm. Preview at: CHARITY CAR AUCTIONS Sat. 10 am - 2 pm ● Mon. Noon - 7 pm Tues Noon - 7 pm • Wed Noon - 5 pm 2576 Doswell Ave. (Hwy. 280 and Como) 651-641-0944 #### New online auctions start every Saturday! **AUTO LOANS** CarHop Auto Sales & Finance Plus Your Trade COULD GET YOU APPROVED* 612-315-6916 APPLY ONLINE @ CARHOP.COM #### **VEHICLES WANTED** 6 Metro Stores Plus St. Cloud & Rochester ON MOST VEHICLES Junkers & Kepairables More if Saleable - Bonded and Insured -- Entire Metro Area - - BBB A+ RATING ENVIRONMENTALLY FRIENDLY RECYCLER WWW.CROSSTOWNAUTO.NET 612-861-3020 651-645-7715 ## \$350 & up On Most Junk and Repairable Autos More on Most '00 & up **Flatbed Towing Service** Serving Entire Metro 7 days a Week **TOP \$ PAID** - \$300 Paid on Most Cars 7 days 612-867-4325 or 612-598-380 \$\$\$\$ CASH FOR CARS \$\$\$\$ CALL US!!! FREE TOW. 612-414-4924 Same Day Service 612-554-9469 **RVs Motorized** **1999 SOUTHWIND** 36' dbl pullout gen, new tires, 37M. \$30k 612.940.0505 **RVs Non- Motorized** 2001 BRECKENRIDGE 40' PARK # crime prevention programs? Look for expanded coverage of local government now in the pages of the Star Tribune. # BACKIALK | | 7 | | | | | | | 1 | |---|---|-----|---|---|---|---|---|---| | 9 | | 3 | 5 | | | | 6 | | | | | | 7 | | 9 | 5 | | | | 3 | | -0. | 1 | 7 | | | | 2 | | | 2 | | | | | | 1 | | | 6 | | | | 4 | 5 | | | 8 | | | | 7 | 6 | | 2 | | | | | | 5 | | | | 7 | 8 | | 3 | | 2 | | | | | | | 4 | | 6/4/2014 **May 28** solution © 2013 Michael Mepham. Distributed by Tribune Media Services. All rights reserved. Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit 1 to 9. For strategies on how to solve sudoku, visit sudoku.org.uk. | | | | | | | | - | | |---|---|---|---|---|---|---|---|---| | 6 | 9 | 5 | 4 | 1 | 2 | 7 | 8 | 3 | | 8 | 1 | 4 | 6 | 7 | 3 | 9 | 2 | 5 | | 3 | 7 | 2 | 5 | 9 | 8 | 6 | 1 | 4 | | 4 | 5 | 9 | 2 | 3 | 1 | 8 | 7 | 6 | | 2 | 3 | 6 | 8 | 4 | 7 | 1 | 5 | 9 | | 1 | 8 | 7 | 9 | 5 | 6 | 3 | 4 | 2 | | 5 | 6 | 8 | 7 | 2 | 9 | 4 | 3 | 1 | | 9 | 2 | 1 | 3 | 8 | 4 | 5 | 6 | 7 | | 7 | 4 | 3 | 1 | 6 | 5 | 2 | 9 | 8 | # horoscopes Today's Birthday (6/4): Talk about your heart's desire this year. Practice doing what you love. Your sense of style grows more refined. Creative efforts leap forward. Keep financial priorities practical. Aries (3/21 - 4/19): Today is a 7 - Listen with compassion and find agreement where least expected. There's more work coming Taurus (4/20 - 5/20): Today is a 6 - Immerse yourself in the past. Look for hidden benefits and silver linings. Have faith without taking Gemini (5/21 - 6/21): Today is a 6 - Make your home more comfortable today and tomorrow. Focus on details, one by one. Increase the amount of water you interact with today. Cancer (6/22 - 7/22): Today is a 7 - Choose the most promising option. Use your natural magnetism to convince others. Accept a nice Leo (7/23 - 8/22): Today is a 6 — There's opotentially more money ahead. Start your shopping list. It's easier to make household changes soon. Virgo (8/23 - 9/22): Today is a 6 - Make extra effort and add style. Discover hidden resources when you talk about what's needed. Plan now for action later. To get the advantage, check the day's rating: 10 is the easiest day, 0 the most challenging. Written By Linda C. Black Libra (9/23 - 10/22): Today is a 7 -Romance soars, if you're prepared. Take time out for your partner. It could get magical. Handle home responsibilities today and tomorrow. Scorpio (10/23 - 11/21): Today is a 6 -Upgrade your sound system and play some dreamy music. Team projects go well today and tomorrow. Sagittarius (11/22 - 12/21): Today is a 7 -Add beauty to your surroundings, work and home. Upgrade your look. Begin a project without knowing how to finish, and discover new tricks. Capricorn (12/22 - 1/19): Today is a 6 -Acknowledge those who provide assistance with love. Remember a dream. Consider the Aquarius (1/20 - 2/18): Today is a 7 — Get into planning today and tomorrow. Join forces with another for funding and support. Blend Pisces (2/19 - 3/20): Today is a 6 - Collect an old debt and hide away the unexpected loot. A partner's opinion is important. Discover romance anew today and tomorrow. resources and talents with synchronicity. ## Earn Up to \$30 per hour this Summer! Become a bartender June Tuition Special: \$250 (reg. \$595) •1-on-1 training (No classes) Lifetime job placement MINNESOTA SCHOOL OF BARTENDING, INC. www.mnschoolofbartending.com (612) 333-6692 Legal to bartend at age 18 One mile east of the U of M! "I paid my way through 4 years of college bartending with no student loans" -Mitch, Our year! The Minnesota Pollution Control Agency (MPCA), with oversight from the U.S. Henkel Corporation National Priorities List (NPL) Site Environmental Protection Agency, is preparing a 2014 Five-Year Review. The purpose of the Review is to assess the groundwater cleanup and ensure that human health and the environment remain protected at the General Mills/Henkel Corporation NPL Site (the "Site") located in Minneapolis, Minnesota. PUBLIC NOTICE: Announcement of a Five-Year Review for the General Mills/ From 1947 through 1977 General Mills, Inc. (GMI) conducted chemical research at the site. Workers dumped waste volatile organic compound (VOC) solvents containing trichloroethylene (known as TCE), in a soil absorption pit from 1947 until 1962. GMI investigated the absorption pit in 1981, and reported to the MPCA that there was contamination of soil and groundwater in the absorption pit area. An October 23, 1984 Response Order by Consent between the MPCA and General Mills provides the basis for remedial activities at the Site. The groundwater cleanup remedy consisted of a groundwater pump-out system to control the groundwater contaminant plume as well as remediate contaminated groundwater. Extraction and treatment of impacted groundwater to stabilize the plume of VOC contamination began in 1985 and ran until 2010. In October 2013 the MPCA received soil gas data indicating potential soil gas vapor intrusion into buildings in the vicinity of the site. The potential for vapor intrusion was not addressed in the 1984 Response Order by Consent and is not part of this Community involvement The Five Year Review report will be complete in September, 2014. The community can contribute by providing comments regarding any work done at the site from 1981-2014. Comments are accepted through July 7, 2014. Please call, email or mail your comments to: **David Scheen** MPCA 520 Lafayette Road North St. Paul, MN 55155 Email: dave.scheer@state.mn.us Additional information on the site, including historical documents, can be found online at www.pca.state.mn.us/9akx8ry and at the Minnesota Pollution Control Agency inSt Paul. The University of Minnesota Habitat for Humanity Campus Chapter makes positive contributions to the Twin Cities community through volunteer work in home building, education and advocacy. For more information contact: senecathornlev@umn.edu Be the Match On Campus is committed to saving the lives of those in need of bone marrow transplants. We do this by raising awareness, registering members in the national registry, and fundraising. Meetings: every other Tuesday in Coffman 303 at 7:00pm. btmoc@umn.edu | bethematchfoundation.org/minneosta | @UMN_BTMOC | facebook.com/BTMOC June 11, 2014 Mr. Hans Neve Minnesota Pollution Control Agency 520 Lafayette Road St. Paul, Minnesota 55155 SECIA (see-key-ah) The Southeast Como Improvement Association (SECIA) requests that the Minnesota Pollution Control Agency (MPCA) take the required steps to implement an Emergency Removal Action at the former General Mills Inc.
(GMI) research facility located at 2010 East Hennepin Avenue. #### 1170 15th Ave SE Minneapolis, MN 55414 www.secomo.org comogreenvillage.info secomo@secomo.org 612-676-1731 #### The **Southeast Como Improvement Association** works to maintain and enhance the physical, social, and economic environment of our neighborhood. Traditional remediation plans tend to focus on the purely technical aspects, yet there are many other levels of harm done to individuals and a community. If the intent is truly to repair the harm, then this project must include actions that address: mental health, physical health, financial health, livability (in homes and in the community) and the long-term viability of the neighborhood. *In the medical world this multi-faceted approach is often referred to as 360-degree services*. We strongly feel that to become a model for 'doing this right' for future communities, remediation must include activities that address these human elements along with the technical options measured by industry standards. We understand that there may be other dump locations, that the actual amount dumped may be under debate and that time may have removed remaining chemicals from the soil. As such we have every expectation that further expanded testing will occur to more clearly define the scope of the problem around the original dump sites as well as the rest of the community. We believe that excavation and testing can be conducted simultaneously. However, the original dump site has been publically indicated on the map for over 30 years as a site where an incredibly large amount of toxic chemicals were dumped. It is that message that is firmly established in the minds of the Como residents, the media and the general public. Given that easily accessible on-line research and recen media stories do not indicate that any excavation of the site has occurred, the conclusion for the average person is that the site was never excavated and the assumption will be that there are still toxic chemicals located in the soil. Even if soil tests (borings or other sampling methods) show a low degree of TCE, the general public's perception will remain that nothing was done to clean-up the original dump site so prominently starred on all maps. This will continue to raise questions in the minds of current residents and could deter future residents from moving into Como. Therefore we make this Removal Action request based on the following: - That it is critically important the community, the public and the media visually see that the original site has been fully excavated as an initial step in the fuller remediation to come. - That this will help the Como community see that there will be real, physical actions this time in cleaning up the pollution which will show the aggressiveness of short and long-term activities. - That while this may not be fully in line with typical technical standards, it will start to address concerns related to the comfort of residents as well as the long-term viability of the neighborhood – as it will 'take the star off the map. - That any excavation of the original dump site was minimal, as it was determined originally to focus on the pump and treat system of remediation. - That any chemicals dumped by GMI still reside (or are perceived to be residing) in the soil around the original dumping pit and the average person will assume they still pose a threat for continued contamination of the groundwater. - That there is little trust in the Como community given past practices and that the original parties – GMI, MPCA are still the ones that will move this project forward; therefore we need actions that are designed to rebuild trust in the process. - That the MPCA has the authority to do what is right and could exercise that authority to start visible activities as quickly as possible. - That the federal Environmental Protection Agency (EPA) recognizes the need for Removal Actions even at sites that will also need longer-term clean-up: "In addition, abandoned industrial facilities that used chemicals and other hazardous substances may not have stored or disposed of them properly prior to closing operations. Today, these sites are undergoing long-term cleanup actions which may take several years to fully study the problem, develop the right remedy, and clean up the hazardous waste." "EPA does not ignore the possibility that serious immediate threats to the environment or to the people who live or work around these sites may need to be taken care of before the long-term action is complete, or even underway. If there are any immediate threats present at these sites, EPA may respond quickly to perform a removal action." "A long-term clean-up site may ultimately have several removal actions, or it may have none. In some cases, removal actions eliminate the need for a long-term cleanup at certain portions of the site. As a result, removal actions may speed the cleanup of portions of the site and may lead to early elimination of the site from EPA's long-term clean-up program." (Source: http://www.epa.gov/superfund/programs/er/hazsubs/timecrit.htm) SECIA believes that direct involvement by the community in the development of a 360-degree approach towards the remediation of the TCE issue should become the model for the MPCA and other communities in the future. We look forward to your consideration and timely response to our request. Sincerely, Wendy Menken, SECIA, President Werdy & Menken CC:Lee Anderson, General Mills Mary Sands, Barr Engineering Rita Messing, Minnesota Department of Health Cam Gordon, Minneapolis Council Member Ward 2 Kevin Reich, Minneapolis Council Member Ward 1 Peter McLaughlin, Hennepin County Commissioner District 4 Kari Dziedzic, Minnesota State Senator District 60 Diane Loeffler, Minnesota House of Representatives District 60A Phyllis Kahn, Minnesota House of Representatives District 60B Keith Ellison, US House of Representatives, Minnesota District 5 Amy Klobucher, US Senator from Minnesota Al Franken, US Senator from Minnesota June 26, 2014 Ms. Wendy Menken Southeast Como Improvement Association 1170 15th Avenue Southeast Minneapolis, MN 55414 RE: June 11, 2014 Southeast Como Improvement Association Board Letter Regarding the General Mills Site, 2010 Hennepin Avenue East, Minneapolis Dear Ms. Menken: The Minnesota Pollution Control Agency (MPCA) has received the June 11, 2014 correspondence from Southeast Como Improvement Association (SECIA) regarding the General Mills Superfund Site. On April 1, 2014 SECIA sent a letter to MPCA requesting immediate excavation of an area 100 feet in diameter and 30 to 35 feet deep centered on the location where chemicals were disposed on the General Mills Superfund Site between 1947-1962. The purpose of excavation would be to remove soil contamination that may be continuing to contribute to groundwater and/or soil vapor contamination. The request cited a need for additional work in the area where chemicals were disposed and a strong desire that the work move forward as quickly as possible. During our April 23, 2014 meeting and also in our May 1, 2014 response letter to you, MPCA agreed with SECIA that additional work was needed and the work should move forward on an expedited timetable. However, before an excavation could be considered it was important to verify that trichloroethylene (TCE) contamination in the soil remained at that location. In May 2014 General Mills collected soil and groundwater samples from four locations in the vicinity of the former disposal area. The investigation did not find TCE contamination in soil samples collected in the shallow (upper 30 feet) of the former disposal area. Low level TCE (less than 1 part per million) was found in the soil at depths between approximately 40 and 53 feet below the ground surface in the former disposal area. A report outlining the detailed findings of this work was provided to SECIA on June 3, 2014. Additionally, data from nine soil borings completed in the area around the former disposal area in 2001 did not find soil contamination at concentrations that would justify an excavation. Excavation of the former disposal area would not provide an overall environmental benefit or health risk reduction to residents. The remaining TCE contamination identified in the soil is minimal and excavation work would add noise and air pollution (diesel exhaust and dust) impacts from heavy equipment operation and trucks hauling soil in and out of the Site. Based on this information, excavation in the former disposal area will not be conducted. Ms. Wendy Menken Page 2 June 26, 2014 On June 11, 2014 SECIA sent a letter to the MPCA requesting that the MPCA implement an Emergency Removal Action consisting of excavation in the former disposal area. We discussed the letter together during our meeting on June 18, 2014. The letter cited a need for visible action in that area and that the lack of visible action would continue to raise questions in the minds of current residents and could deter future residents from moving to the Southeast Como neighborhood. The letter acknowledged that "time may have removed the remaining chemicals from the soil" but also stated that there were other considerations that are important to the community. These include mental health, financial health, livability and the long-term viability of the neighborhood. These MPCA realizes these additional considerations are of great concern for the community. These additional considerations fall into what the Superfund process calls community acceptance. Most of the work to test and mitigate homes potentially impacted by the TCE contamination has been completed. The project is beginning to move into the next stage which will include selecting and implementing cleanup actions to further address the soil vapor contamination. Community involvement and participation are an important
part of this process, the public will be asked to comment on the proposed cleanup action. As part of the Superfund process, one of the nine criteria that will be used in the evaluation of cleanup action alternatives is community acceptance of the proposed action. The vapor intrusion issue in the Southeast Como neighborhood clearly has impacted the neighborhood. However, much progress has been made since the testing and mitigation of homes and businesses began in November 2013. Many of the issues that comprise the additional considerations (mental health, financial health, livability and the long-term viability of the neighborhood) could benefit from a wider and more consistent communication of the progress that has occurred, as well as a broader understanding of the potential positive and negative effects associated with remedial action options. Some of this communication could include: #### Mitigation Systems are Fully Effective for TCE and for Radon Mitigation systems are custom designed for each home or business to provide protection from vapor intrusion, protecting the health of the people who live or work there. After a mitigation system is installed, it is tested to be sure it is fully protecting the building. This is done by drilling small holes in the basement floor slab and measuring the amount of vacuum under the basement floor at different locations in the basement. The mitigation system is required to create a specific amount of vacuum under the basement floor slab over the entire building footprint. This assures that vapor in the soil under the basement will not enter the building. This protects the home from the possibility of chemical vapor intrusion and also radon. Overall, radon is the greater public health threat. The mitigation work will provide protection for about 170 homes that previously did not have this radon protection in place. As an additional measure to assure that mitigation systems are fully effective, some homes that initially had higher levels of TCE in the vapor under the basement floor have had indoor air tested after the mitigation system was installed. The indoor air tests have validated the conclusion that the mitigation systems in the Southeast Como neighborhood are fully effective. #### Response Actions for Homes and Businesses Implemented Vapor testing and mitigation of homes and businesses began in November of 2013. Since then, over 327 homes in the Southeast Como neighborhood have been tested for vapor intrusion. Mitigation work is ongoing and has been completed in 118 of the 170 homes where a potential vapor intrusion risk was identified. #### Plan for Cleanup of TCE in the Soil Vapor is Beginning As the building testing and mitigation work moves toward completion, the next stage of the project which is long term cleanup and monitoring of the soil vapor is beginning. The MPCA has required General Mills to provide plans for identifying and evaluating a range of alternatives to cleanup contamination in the soil vapor and groundwater due to General Mills' operation at the Site. #### Remediation Technology Educational Fair The MPCA is in the process of developing a Remediation Technology Educational Fair in an effort to provide residents and property owners an understanding the different methods for environmental cleanup of TCE releases. This will provide residents and property owners an opportunity to discuss why, when and where certain environmental cleanup strategies are used along with the pros and cons associated with each technology. The intent is to provide residents and property owners with a deeper understanding of the potential positive and negative effects associated with different environmental cleanup options. #### **Cancer Rates in SE Como Are Not Unusual** The Minnesota Department of Health (MDH) completed a cancer surveillance study for the zip code 55414 in the Southeast Como neighborhood. MDH epidemiologists looked at the numbers and types of cancer reported to the Minnesota Cancer Surveillance System (MCSS) in the zip code 55414 and the seven-county Twin Cities Metropolitan area between 2001 and 2010. The number of newly diagnosed cancer cases in the area over a 10 year period did not differ from the number expected based on comparison with the seven-county Twin Cities Metropolitan area. Data from the MCSS has limitations, including only providing information about the address of a person when a cancer is diagnosed. Cancers are progressive diseases, and environmental exposures contributing to cancers may have occurred many years before and at a different address(es). Thus, the analysis does not specifically address potential health risks from environmental exposures to TCE. However, the data analysis found that cancer rates in the Southeast Como neighborhood are very close to expected values. Please contact me at 651-757-2608 or e-mail at hans.neve@state.mn.us with questions or concerns. Sincerely, Hans Neve, Supervisor Site Remediation & Redevelopment Section Remediation Division HN:csa cc: See next page Ms. Wendy Menken Page 4 June 26, 2014 cc: The Honorable Amy Klobuchar, United States Senator The Honorable Al Franken, United States Senator The Honorable Keith Ellison, United States Representative The Honorable Kari Dziedzic, Minnesota State Senator The Honorable Diane Loeffler, Minnesota State Representative The Honorable Phyllis Kahn, Minnesota State Representative Commissioner Peter McLaughlin, Hennepin County Minneapolis Council, Cam Gordon Minneapolis Council, Kevin Reich Minneapolis Council, Jacob Frey Lee Anderson, General Mills Mary Sands, Barr Engineering Cindy Weckwerth, Minneapolis Health Department Rita Messing, MDH From: Judith Treise [mailto:jatreise@gmail.com] **Sent:** Tuesday, May 20, 2014 6:49 PM **To:** Scheer, Dave (MPCA) Subject: 5 Year Report -- General Mills TCE Site in Como Neighborhood I cannot understand why this site has been neglected and why we in the neighborhood were never informed of its existence. I bought this house in 1993 and was never made aware that I was living near a Super Fund Site. This is a case of gross negligence. How can you explain the lack of concern for other peoples' lives? Now I live with the knowledge that this negligence may result in my own sickness and a premature death. I trusted my government to protect me. I am sickened by this failure of the MPCA to do its job. Judith Treise 1051 20th Avenue SE Mpls. 55414 612-331-7040 From: Larry Deeney [mailto:Larry.Deeney@genmills.com] Sent: Friday, December 12, 2014 3:59 PM **To:** Scheer, Dave (MPCA) Cc: Neve, Hans (MPCA); Grape, Timothy (MPCA); Campbell, Fred (MPCA); Mary Sands **Subject:** Comments to draft Five Year Review Hi Dave, Attached are General Mills' comments to the draft Five Year Review document. A hardcopy will follow. Thanks for the opportunity to review and provide comments. If you have any questions or would like to discuss any of the points in greater detail, feel free to contact me. Have a good weekend. Regards, Larry Deeney Sr. Technical Leader – Global Environment Phone: 763-764-3476 Mobile: 612-964-8468 larry.deeney@genmills.com View our 2014 Global Responsibility Report #### **GENERAL MILLS** December 12, 2014 David Scheer Minnesota Pollution Control Agency 520 Lafayette Road North St. Paul, MN 55155 Re: General Mills/Henkel Corporation Site Draft Five-Year Review Dear Mr. Scheer: Thank you for the opportunity to provide comments on the Minnesota Pollution Control Agency's ("MPCA") draft Five-Year Review ("FYR") for the General Mills/Henkel Corporation Site (the "Site"). We understand you have provided both General Mills, Inc. and the Southeast Como Improvement Association ("SECIA") copies of the draft FYR for review. These comments are based on the draft we received on December 2, 2014. As you know, the purpose of a five-year review is to evaluate the implementation and performance of a remedy to determine if the remedy is or will be protective of human health and the environment. Protectiveness is generally defined in the National Contingency Plan ("NCP") by the risk range and the hazard index ("HI"). Evaluation of the remedy and the determination of protectiveness should be based on and sufficiently supported by data and observations. To assist MPCA in achieving the purpose of the FYR and to ensure the information contained in the FYR is accurate and factual, we offer these comments, beginning with general comments. #### **GENERAL COMMENTS** 1. The draft FYR correctly states that the Remedial Action Plan ("RAP") appended to the Consent Order identifies the selected remedy to address VOC contaminants in groundwater. The RAP was modified in March, 2014 ("RAP Modification #1) to include not only the extensive subslab soil vapor investigation and mitigation system installation effort, but also to include requirements for soil, groundwater and soil gas investigation and monitoring activities and development of a Feasibility Study with respect to the potential vapor intrusion pathway. In September 2014, MPCA approved the Vapor Intrusion Pathway Investigation Work Plan (the "Work Plan"), which currently is being implemented. This Work Plan calls for extensive sampling and monitoring activities including sampling from 12 direct push boring locations, sampling from 13 existing monitoring and pump out wells plus installation and sampling from at least 38 new monitoring wells, and monitoring from a new sentinel vapor monitoring network that includes 30 vapor monitoring ports. The Executive Summary and Section VI of the draft FYR do not mention or adequately consider this information. Instead, the draft FYR inappropriately focuses on the 2012 Annual Monitoring Report, although the proposals for continued monitoring in that report were effectively replaced by the MPCA-approved Work Plan. The investigation and monitoring activities in the Work Plan bear directly on and render moot several of the
recommendations in the draft FYR. In this same vein, the draft FYR repeatedly states that monitoring and well maintenance activities occur only every five years. This inaccurately reflects the status of Site response activities and the remedy as stated in the modified RAP. The recommendations and findings of the FYR should more accurately reflect this more complete and current information. - 2. The draft FYR does not appropriately reflect uncertainties surrounding historic use of the on-site disposal area. The Executive Summary and Section III.3 present certain historic activities with greater certainty than is supported by the record. With regard to the time frame in which the disposal area activities occurred and the estimated volumes, it is more accurate to say it was estimated that the disposal area was used from approximately 1947 to 1962, and further, it was estimated that 1,000 gallons a year of waste was disposed there. These estimates, which date back to 1981, were based on very limited information, and early reports at the Site recognized that this may have been an over-estimation. It would be more accurate to say these timeframes and volumes were estimates, based on limited information available at the time. - 3. The draft FYR fails to mention the significant amount of data that demonstrate other sources in the area have been or are contributing to the contamination in the East Hennepin area. To sufficiently evaluate the protectiveness of the remedy, it is vital that this information be included in the FYR. Specifically, MPCA has prepared a CERCLA Pre-Screening Assessment (Exhibit A) that identifies several commercial properties upgradient of the General Mills site, including Anne Gendein Trust Property (VP13270), Northwest Warehouse (VP13100), AmeriPride Services – Minneapolis Services (VP13100) and the former Franks Auto Repair (LEAK#1126). MPCA's pre-screening assessment further states TCE was detected at a concentration of 3,600 ug/l in the groundwater at the Anne Gendein Trust Property, located at 359 Hoover Street, and at a concentration of 1,620 ug/l in the groundwater at the former Franks Auto Repair, located at 2314 East Hennepin Avenue. In addition, Barr Engineering's Phase 2G Investigation results showed significant levels of TCE in groundwater at several upgradient boring locations. More recently, samples collected in October 2014 and December 2014 as part of the ongoing Vapor Intrusion Pathway Investigation show TCE in groundwater at levels up to 1,210 ug/l in five direct push boring locations on 23rd Ave. just south of East Hennepin and up to 1,940 ug/l in two other upgradient locations north of East Hennepin.² These sampling results show that significant TCE levels currently exist in groundwater upgradient of the Site and downgradient of the sources identified in MPCA's CERCLA pre-screening assessment. This demonstrates that significant upgradient sources of TCE exist that are impacting the Site and locations downgradient of it. MCPA must give adequate consideration to the presence of these significant, ongoing upgradient sources. The recent data shows higher levels of TCE upgradient of the Site than are found at locations downgradient of the Site. It is incumbent on MPCA to characterize the nature and extent of that contamination, which is not caused by, but is significantly impacting the locations downgradient of, the GMI Site. 4. At several points in the draft FYR, including the Executive Summary, the report states "an increase in trichloroethylene (TCE) concentrations in recent sampling events indicates an increase in contaminant concentrations may be occurring." This statement is inaccurate and misleading with respect to Site conditions. Following shut down of the pump-out system in September 2010, no increase in TCE concentrations has been observed in a majority of the glacial drift wells. Potential increases have been observed in only three wells: pump-out wells 109, 110 and monitoring well V. In two of these wells (pump-out well 110 and monitoring well V), the observed change in TCE concentration is similar to short-term fluctuations observed when the pump-out system was operating. Further, in two of these wells (pump-out well 109 and monitoring well V), the apparent increase in concentration has stabilized or reversed. As noted on page 19 of the draft FYR, the concentrations in these wells remain below the applicable limits in the Consent Order. Moreover, the draft FYR acknowledges on page 24 that the ¹ See Summary of Phase 2G Investigation Report Results, Barr Engineering, Co., May 5, 2014. ² Reference e-mail from S. Gaffin, Barr Engineering to H Neve, MPCA, December 11, 2014. ³ This statement also appears on pages 19, 23, 24 and 29. former absorption pit is not a continuing source of TCE in shallow groundwater. This reinforces the need for the FYR to recognize and discuss the existence and impact of upgradient sources. If an increase in TCE concentrations in fact is occurring, it likely is due to off-site sources rather than the former General Mills Site. Nevertheless, the report should clarify that TCE concentrations have generally been decreasing site-wide and to the extent there is an increase in concentrations, it is in limited locations and may be related to off-site sources rather than the former General Mills absorption pit. #### **SPECIFIC COMMENTS** #### Issues/Recommendations We offer the following comments regarding the Issues/Recommendations contained in the Executive Summary: Page v: The Site Name should be "General Mills/Henkel Corporation." Issue 1: Repair of wells is recommended. Any needed repair work is being completed during implementation of the MPCA-approved Work Plan, rendering this recommendation moot. This should be made clear in the FYR. Issues 2 and 3: Annual Long-Term Monitoring and Operation and Maintenance is recommended. The referenced five-year interval was based on 2012 Annual Monitoring Report, which was submitted prior to RAP Modification #1. The MPCA-approved Work Plan currently being implemented pursuant to RAP Modification #1 requires extensive groundwater monitoring and sampling. These activities address any potential issues relating to this recommendation, making it unnecessary and moot. Issues 4 and 5: Evaluate remedial alternatives to meet RAOs established under Issue 5. The Work Plan calls for extensive groundwater monitoring at and near the Site, including installation of 30 sentinel vapor monitoring ports, 38 monitoring wells and sampling from 12 direct push borings in addition to the existing monitoring well network. As stated, this work currently is underway. Following completion of the sampling effort, the RAP Modification #1 calls for completion of a Feasibility Study. The draft FYR does not mention or otherwise recognize these ongoing efforts that render this recommendation unnecessary and moot. Finally, we note generally that milestone dates in the Issues/Recommendations do not accurately reflect or account for existing Work Plan timelines or timelines for the Site response actions generally. #### Site Chronology GMI understands the 2004 Site Soil and Groundwater Restrictive Covenant was signed by MPCA and BBD Holdings, which owned the Site at the time. The covenant was not signed by GMI. The same error is found on page 12 of the draft FYR. GMI conducted soil gas survey and investigation activities from about April 2012 through October 2013. To be complete, the Site Chronology should include the Vapor Intrusion Pathway Investigation Work Plan, which GMI submitted to MPCA in June 2014 and which MPCA approved in September 2014. The Work Plan is currently being implemented. The Chronology also should list the 2001 EPA Addendum to the Second FYR (Oct. 24, 2001). #### III. Background Page 4, Section III.3 As discussed above, the draft FYR does not appropriately reflect uncertainties surrounding historic use of the on-site disposal area. On June 9, 1981, General Mills submitted a Notification of Hazardous Waste Site, indicating it had received information that waste organics and waste solvents were disposed at the facility located at 2010 East Hennepin Avenue from approximately 1947 to 1962. It was estimated in the 1981 Notification than 1,000 gallons per year were disposed at the facility located at 2010 East Hennepin Avenue. This estimate was based on limited information available at the time, and the volumes likely were overestimated. No contemporaneous records have been found that specifically identify the substances or quantities disposed at the Site. It would be more accurate to word this section as follows: The Site was primarily utilized as a technical research facility from 1930 to 1977. GMI primarily conducted food research at the site from 1940 to 1947. In 1947, GMI began chemical research at the Site. From approximately 1947 to 1962, a soil absorption pit was utilized to dispose of waste organics and solvents. The absorption pit located in the southeastern area of the Site was constructed of three perforated 55-gallon drums, stacked and buried to a depth of approximately 12 feet (ft) below ground surface (bgs). In 1981, General Mills estimated that approximately 1,000 gallons of waste organic and solvents were disposed of in the absorption pit each year during its operation. General Mills notified the MPCA of the soil absorption pit location and the estimated disposal volumes at the site on or about June 12, 1981. Since 1981, GMI has cooperated with MPCA with regard to investigation, remediation, operation and maintenance of soil and groundwater contamination at and downgradient of the Site. Page 4, Section III.4 – The Prairie du Chien Group is separated from the glacial drift aquifer by three confining units. This aquifer has been impacted by release of TCE from the TCAAP Site in Arden Hills. This information should be clarified in the FYR. #### IV. Remedial Actions Page 7, Section IV.1.1 – As stated above, GMI
conducted soil gas investigation activities from April 2012 to October 2013. To more accurately reflect the status of this effort, the first paragraph should include the following information: - The soil gas investigation confirmed the presence at some locations of TCE in soil gas. - To date, subslab vapor samples have been taken at 340 properties. Approximately 96 percent of the properties with greater than 20 ug/m3 TCE in subslab have been mitigated. Although this section of the draft FYR acknowledges the work being done under RAP Modification #1, Section IV.4 fails to consider that the issues raised in the 2011 and 2012 Annual Monitoring Reports are now addressed and effectively superseded by the Work Plan Page 13, Issue 1, 2009: The Restrictive Covenant was not signed by GMI. It was signed by BBD Holdings, which owned the property at 2010 East Hennepin at the time. Page 14, Issue 5, 2014: It is not correct that groundwater monitoring is being done under the approved groundwater monitoring plan. Groundwater monitoring is currently being conducted under the MPCA-approved Work Plan dated August 2014. Page 15, Issue 10, 2014: It is more accurate to state that GMI is currently performing soil, soil gas and groundwater investigation and monitoring pursuant to the Vapor Intrusion Pathway Investigation Work Plan as necessary to identify and evaluate response action alternatives as may be necessary to mitigate the potential vapor intrusion pathway and reduce VOC concentrations in soil, soil gas and groundwater. #### Section VI. Five-Year Review Process Page 16, Section VI.2, third paragraph, second sentence: This sentence should be worded, "In an MPCA response letter, MPCA summarizes historical (Barr, 2001) sampling events, which did not find TCE soil contamination that justified soil removal. In addition, more recent sampling (Barr, 2014a) found no TCE contamination in the upper 30 feet within the former absorption pit." Page 17, Section VI.3 – The Draft FYR states the primary documents reviewed include the Consent Order, the previous FYR reports, and Annual Long-Term Monitoring Reports. For a more accurate evaluation of the protectiveness of the response action and thus a more meaningful five-year review of the remedy, more full consideration should be given to the RAP Modification # 1, including the Work Plan, and existing data pointing to the existence of other sources of VOC contamination in groundwater in the vicinity of the Site. Page 19, Section VI.4.3, first paragraph: Prior to the most recent Work Plan, there were 7 existing pumpout wells and 16 existing monitoring wells. Pursuant to the Work Plan, 38 additional monitoring wells are being installed. Page 22, Section VI.5, third bullet: We suggest it would be appropriate to delete the sentence stating that vapor intrusion assessment activities should evaluate whether pump-out and treatment system or other actions will enhance existing vapor mitigation activities. This sentence should deleted because the draft FYR itself states several times that its scope does not include a review or evaluation of the vapor intrusion issue. This sentence is inconsistent with that principle. Second, as mentioned, the RAP Modification #1 provides for a Feasibility Study to identify and evaluate potential remedial actions, determined to be necessary, if any, to address the potential vapor pathway. #### Section VII Technical Assessment Page 24, Section VII.1.4, second paragraph, last sentence: The statement recommending vertical characterization of the deeper (greater than 15 ft bgs) soil and groundwater fails to take into account the on-site Disposal Area Investigation conducted in April 2014, which included four borings advanced to refusal or the uppermost confining layer. Soil and groundwater samples were taken at depths based on field screening measurements and at the top of the confining layer. Low concentrations (near laboratory reporting limits) of TCE were measured in soil samples collected from the top of the confining clay till layer in the four boring locations. TCE was detected at less than 1 mg/kg in the soil sample collected directly above the Decorah Shale in boring DP-056. No TCE was detected above the laboratory reporting limit in the soil samples collected from boring DP-054. Groundwater samples were collected at just above the clay till layer at approximately 40 feet bgs from each general location, and at boring DP-054 between 28-30 feet bgs and at boring DP-056 at 52.5 feet bgs. TCE concentrations from below the water table ranged from 99.5 to 425 ug/L. Additional on-site boring data has been obtained as part of the Work Plan implementation. Sampling from 12 boring locations on-Site showed levels of TCE below the water table ranging from below laboratory reporting limits (less than 0.40 ug/L) to 629 ug/L. This data confirms that the property at 2010 East Hennepin is not a continuing source of TCE in shallow groundwater in the vicinity of the Site, as acknowledged on page 4 of the draft FYR. Page 25, Section VII.2.1, last paragraph: Close the quotation after "To Be Considered." ⁴ These results are documented in the Disposal Area Investigation Results, Barr Engineering Co., May 23, 2014. Page 27, Section VII.2.5, the second paragraph: The statement that "many homes ...are affected by vapor intrusion...." is incorrect and unsupported by Site data. Although it is accurate to say the *potential* for vapor intrusion in the East Hennepin area exists, the data does not support a statement that many homes are affected by vapor intrusion into indoor air. In fact, of the numerous indoor air samples taken to date, only one property has had a pre-mitigation sampling result above the ISV for TCE where the multiple lines of evidence did not point clearly to other sources. Even that home had evidence of numerous potential indoor air sources (e.g., hundreds of containers with household and laboratory chemicals). Page 27, Section VII.2.5, third paragraph: Insert "source" after the word, "potential" in the third from last line. Page 28, Section VII.2.5 Table 4: It is inaccurate to characterize the "new" Target Levels in this table as "cleanup levels" based on toxicity value. For air, EPA, MPCA and MDH refer to those levels as "screening levels." In summary, for the FYR to be as complete and accurate as possible in its review of the remedy, we believe these issues warrant careful consideration. Again, thank you for the opportunity to provide these comments. Larry Deeney Senior Technical Leader Global Safety & Environment Cc: Hans Neve, MPCA Tim Grape, MPCA Mary Sands, Barr #### **Brenda Winkler** | From:
Sent:
To:
Subject: | Scheer, Dave (MPCA) <dave.scheer@state.mn.us> Friday, December 19, 2014 11:02 AM Brenda Winkler FW: Comments to draft Five Year Review</dave.scheer@state.mn.us> | |---|--| | From: Scheer, Dave (MR Sent: Tuesday, December To: 'Larry Deeney' Subject: RE: Comments | | | Larry; | | | Thank you for providing your comments before th | comment to the draft Five Year Review. We will give careful consideration to each of e document is finalized. | | Happy Holidays, | | | David Scheer P.G. | | | Senior Hydrogeologist | | | Remediation Division | | | Minnesota Pollution Con | trol Agency | | 520 Lafayette Road | | | St. Paul, MN 55110 | | | | | | (w) 651.757.2693 | | | (F) 651.296.9707 | | ## Appendix D **List of Documents Reviewed and Referenced** #### **Documents Reviewed** - Barr, 2001. Shallow Soil Investigation Around the Former Disposal Site, East Hennepin Avenue Site. August 30, 2001. - Barr, 2010. 2009 Annual Monitoring Report. March. - Barr, 2010. Proposed Groundwater Pump Out System Shut Down and Monitoring Plan. August 2. - Barr, 2011. 2010 Annual Monitoring Report. February 28. - Barr, 2012. Groundwater Pump-out System Shutdown Summary Report And 2011 Annual Report. March. - Barr, 2013a. 2012 Annual Monitoring Report, February. - Barr, 2013b. 2012 Receptor Well Survey, February 11. - Barr, 2013c. Monitoring Well Sealing Report. August 8. - Barr, 2014a. 2013 Annual Monitoring Report. February 28. - Barr, 2014b. Disposal Area Investigation Results, May 23. - Barr, 2014c. Draft Vapor Intrusion Pathway Investigation and Feasibility Study Work Plan Sampling and Monitoring Work Plan, June. - MPCA, 1984. Response Order by Consent between General Mills, Inc. and the Minnesota Pollution Control Agency. October 23. - MPCA, 1994. Second Five-Year Review. September. - MPCA. Various years. Site Status Reports published August 12, 2009; February 28, 2011; September 16, 2013; and October 31, 2013. - MPCA, 2001. No Further Action Approval Letter for Shallow Soil Investigation Around the Former Disposal Site. September 28. - MPCA, 1999. Third Five-Year Review Report. General Mills/Henkel Corporation Superfund Site. September. - MPCA, 2004a. Declaration of Restrictions and Covenants and Affidavit Concerning Real Property Contaminated with Hazardous Substances. - MPCA, 2004b. Draft Fourth Five-Year Review Report. General Mills/Henkel Corporation Superfund Site. September. - MPCA, 2014a. Exhibit B RAP Modification #1 of the October 23, 1984 Response Order by Consent between General Mills, Inc. and the Minnesota Pollution Control Agency. March 11. - MPCA, 2014b. Letter to Ms. Wendy Menken, Southeast Como Improvement Association. June 26. - USEPA, 2001a. Addendum to Five-Year Review Report, General Mills/Henkel Corporation, Five-Year Report dated September 23, 1999, October 23 - USEPA, 2007. Sites in Reuse Fact Sheet, General Mills/Henkel Corporation Superfund Site. August. - USEPA, 2013. USEPA Region 5 Fact Sheet for General Mills/Henkel Corporation. December. #### Additional Documents Referenced - Barr Engineering Company
(Barr), 1983. June 1983 Site Characterization Study and Remedial Action Plan, General Mills Solvent Disposal Site. - MPCA, 2010. Request for Surface Water Toxics Impact Assessment for the General Mills Superfund Site, August 27. - U.S. Environmental Protection Agency (USEPA), 1985. *Chemical, Physical, and Biological Properties of Compounds Present at Hazardous Waste Sites.* Prepared by Clement Associates for Office of Waste Program Enforcement. Washington, DC. - USEPA, 2001b. *Trichloroethylene (Draft) Office of Research and Development, National Center for Environmental Assessment,* Washington Office, Washington DC, EPA/600/P-01/002A, 2001. - USEPA, 2004. EPA WasteLAN Database. - USEPA, 2011. Integrated Risk Information System (IRIS) Trichloroethylene. (CASRN 79-01-6). http://www.epa.gov/iris/subst/0199.htm, Washington DC # Appendix E Site Inspection Report Site Inspection Report Form Site Inspection Sign in Sheet Site Inspection Well Inventory Table # **Site Inspection Checklist** | I. SITE INF | ORMATION | |--|---| | Site name: General Mills/Henkel Corporation Site | Date of inspection: May 1, 2014 | | Location and Region: Minneapolis, Minnesota, Region 5 | EPA ID: MND051441731 | | Agency, office, or company leading the five-year review: MPCA | Weather/temperature: Overcast, light rain, 45 degrees. | | Access controls Institutional controls Groundwater pump and treatment Surface water collection and treatment Other The groundwater pump and treatment stable/decreasing and concentrations were decreased General Mills is performing periodic (every 5 stable/decreasing plume. However, the remedy (VI) issues that came to light since the last five and presents locations of existing monitoring wand Figure 4 presents site features noted in this to treat contaminated groundwater. Note that of pertinent to this five year review were retained | ris currently under examination due to Vapor Intrusion e-year review. Figure 1 outlines the General Mills site wells. Figures 2 and 3 include photographs of each well a site inspection report, including the stripper tower used only those sections of the Site Inspection Checklist | | Attachments: | Site map attached (Check all that apply) | | 1. O&M site manager Sara Ramsden, Environmental EName Interviewed ⊠at site □at office □ by phone Pho Problems, suggestions; □Report attached Sara is the Project Manager for the periodic groundway participated in the Site Inspection; Sara was not specificattached interview documentation form and individual in | Engineer, Barr Engineering, 5/1/14 Title Date ne no. 612.306.0949 Iter monitoring and ongoing VI investigation and lly interviewed for this five year review. Please see | | 2. O&M staff Name Interviewedat siteat officeby phone Phone Problems, suggestions;Report attached | Title Date | | | encies (i.e., State and Tribal offices, emergency response or environmental health, zoning office, recorder of | | Please see attached interview documentation form and in | | | 4. Other interviews (optional) \boxtimes Report attached | 1. | | Please see attached interview documentation form and in | dividual interview records. | | | III. ON-SITE DOCUMENTS & R | ECORDS VERIFIED (C | Theck all that apply | y) | |-----|--|---|--|------------------------------| | 1. | -As-built drawings | dily available Up | o date N/A to date N/A to date N/A | | | 2. | Site-Specific Health and Safety Plan - Contingency plan/emergency response pl Remarks | | — · | ⊠N/A
⊠ N/A | | 3. | O&M and OSHA Training Records Remarks | Readily available | ☐Up to date | ⊠N/A | | 4. | Permits and Service Agreements - Air discharge permit - Effluent discharge - Waste disposal, POTW - Other permits Remarks | ☐Readily available
☐Readily available
☐Readily available
☐ Readily available | Up to date Up to date Up to date Up to date Up to date | ⊠N/A
⊠N/A
⊠N/A
⊠N/A | | 5. | Gas Generation Records Remarks | dily available Up | to date N/A | | | 6. | Settlement Monument Records Remarks | Readily available | ☐Up to date | ⊠ N/A | | 7. | Groundwater Monitoring Records Remarks | Readily available | Up to date | ⊠ N/A | | 8. | Leachate Extraction Records Remarks | Readily available | ☐Up to date | ⊠ N/A | | 9. | Discharge Compliance Records -Air -Water (effluent) Remarks | ☐ Readily available ☐ Readily available | ☐ Up to date
☐Up to date | ⊠ N/A
⊠N/A | | 10. | Daily Access/Security Logs Remarks | Readily available | Up to date | ⊠N/A | | | IV. O&M COSTS | | | |---------|---|--|--| | 1. | O&M Organization State in-house | contractor for the | <u>PRP</u> | | | V. ACCESS AND INSTITUTIONAL CONTROLS \(\times A | pplicable N/A | | | A. Fen | | <u> </u> | | | 1. | Fencing damaged | undwater treatmen | t with rows of | | B. Oth | ner Access Restrictions | | | | 1. | Signs and other security measures | ney, General Mills | | | C. Inst | titutional Controls (ICs) | | | | 1. | Implementation and enforcement Site conditions imply ICs not properly implemented Site conditions imply ICs not being fully enforced | ☐ Yes ⊠ No
☐ Yes ⊠ No | □ N/A □ N/A | | | Type of monitoring (<i>e.g.</i> , self-reporting, drive by) <u>unknown</u> Frequency <u>unknown</u> Responsible party/agency <u>General Mills; MDH</u> Contact: <u>Larry Deeney, General Mills Senior Technical Leader, 5/1/14</u> Rita Messing, Minnesota Department of Health, 5/15/2014, 6 | | | | | Name Title | Date | Phone no. | | | Reporting is up-to-date Reports are verified by the lead agency | ☐ Yes ☐ No
☐ Yes ☐ No | □ N/A
□ N/A | | | Specific requirements in deed or decision documents have been met Violations have been reported Other problems or suggestions: Report attached ICs are in place that restrict disturbance of soils below 4 ft in the vicin installation of groundwater drinking water wells in the affected aquife soils were disturbed in the vicinity of the groundwater treatment system monitors well construction institutional controls and they have been rehow they monitor compliance with the institutional controls/special we General Mills site. | rs. There was no emularing the site in equested to provide | vidence that the nspection. MDH information on | | 2. | Adequacy
Remarks | ☐ ICs are adequate | ☐ ICs are inadequate | □ N/A | |--------|--|--|--|---| | D. Ger | neral | | | | | 1. | Remarks No vandalism is fence and as shown in Fig. | | s to the site is not restricted. The is uncontrolled disposal and sto | ere are holes in the | | 2. | Land use changes on sit Remarks No land use ch | e ⊠ N/A
anges since last five year r | <u>eview</u> | | | 3. | | arden has been placed acro | oss the street from the treatment cs. The location is shown on Fi | | | | | VI. GENERAL SITE | CONDITIONS | | | A. Roa | Applicable | □ N/A | | | | 1. | Roads damaged Remarks Roads, parking | Location shown on sareas are generally asphal | te map Roads adequate t and dirt in various stages of de | ⊠ N/A | | | | | | | | | VII. | LANDFILL COVERS | Applicable N/A | | | C. Tre | eatment System | Applicable N/A | A | | | 1. | Treatment Train (Check Metals removal Air stripping Filters | ☐ Oil/water se
☐ Carbon adso | · — | ediation | | | ☐ Additive (<i>e.g.</i> , chelati☐ Others | on agent, flocculent) | | | | | Good condition Sampling ports proper Sampling/maintenanc Equipment properly id | | | | | | Quantity of groundwater treated annually Quantity of surface water treated annually | | | | | | Remarks The groundwater pump a that the treatment system If it is determined that it | nd treat system was shut d
is brought back online it v
is no longer necessary, aba | own in 2010 but still remains in will need a complete systems even adonment of the extraction well waluated again in the next five | aluation at that time. Is and removal of the | | 2. | | nd Panels (properly rated and condition Ne | and functional)
eds Maintenance | | | 3. | Tanks, Vaults, Storage Vessels □
N/A | | | | |--------|--|--|--|--| | 4. | Discharge Structure and Appurtenances | | | | | 5. | Treatment Building(s) ☐ N/A | | | | | 6. | Monitoring Wells (pump and treatment remedy) ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition ☐ All required wells located ☐ Needs Maintenance ☐ N/A Remarks All existing pump out and monitoring wells were located and photographed. Representative photographs are included in Figures 2 and 3. A well inventory sheet is attached. The well inventory sheet identifies the wells that require maintenance. | | | | | D. Moi | nitoring Data | | | | | 1. | Monitoring Data ☑ Is routinely submitted on time ☑ Is of acceptable quality | | | | | 2. | Monitoring data suggests: ☐ Groundwater plume is effectively contained ☐ Contaminant concentrations are declining | | | | | | | | | | | D. Mo | onitored Natural Attenuation | | | | | 1. | Monitoring Wells (natural attenuation remedy) ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition ☐ All required wells located ☐ Needs Maintenance ☐ N/A Remarks See comments under treatment above. | | | | #### X. OTHER REMEDIES If there are remedies applied at the site which are not covered above, attach an inspection sheet describing the physical nature and condition of any facility associated with the remedy. An example would be soil vapor extraction. #### A. Vapor Mitigation In order to address VI concerns the Consent Order was amended on March 11, 2014, "RAP Modification #1" to: "affirm the investigative and interim actions that have been performed to date and to further address the potential vapor intrusion risks associated with VOC contamination from the Site; to conduct additional sampling and monitoring of soil, soil gas, and groundwater to collect data necessary to identify and evaluate response action alternatives as may be necessary to mitigate the vapor intrusion pathway and reduce VOC concentrations in soil, soil gas, and groundwater." VI investigations and mitigation activities are currently taking place. The next five year review will evaluate the VI activities. #### XI. OVERALL OBSERVATIONS #### A. Implementation of the Remedy Describe issues and observations relating to whether the remedy is effective and functioning as designed. Begin with a brief statement of what the remedy is to accomplish (i.e., to contain contaminant plume, minimize infiltration and gas emission, etc.). The groundwater remedy was designed to contain the contaminant plume. The pump and treat system was shut down in 2010. Periodic groundwater monitoring indicates the groundwater plume remains stable/receding and contaminant concentrations are declining. ICs are in place that restrict disturbance of soils below 4 ft in the vicinity of the former adsorption pit and installation of groundwater drinking water wells in the affected aquifers. Therefore, the groundwater remedy is effective and functioning as designed. #### B. Adequacy of O&M Describe issues and observations related to the implementation and scope of O&M procedures. In particular, discuss their relationship to the current and long-term protectiveness of the remedy. The groundwater LTM program calls for sampling of existing monitoring well network every five years as approved by the MPCA. In light of the VI issues adequacy of the 5 year sampling frequency is being examined by General Mills and the MPCA. #### C. Early Indicators of Potential Remedy Problems Describe issues and observations such as unexpected changes in the cost or scope of O&M or a high frequency of unscheduled repairs that suggest that the protectiveness of the remedy may be compromised in the future. As noted in the monitoring well inventory form, several wells require maintenance. These wells are only inspected during the groundwater monitoring event (currently every five years). Annual well inspection and repair, as necessary, is recommended. #### D. Opportunities for Optimization Describe possible opportunities for optimization in monitoring tasks or the operation of the remedy. Annual well inspection and repair, as necessary, is recommended. VI assessment should evaluate whether pump and treat system will enhance existing vapor mitigation activities. Employee/Subcontractor/Visitor Register | | | | | 01/2014 | |----------------------------------|------------------------------|--------------|---|----------------| | | | | | | | Project Number | J140141 | Location | Minneapolis, MN and responsive during the meeting, that | | | you're aware of site | hazards, and agree to stop w | | | | | Site Entry/Exit Time-in Time-out | Name (Printed) | Signature | | Company | | 9:00 | Brenda Winkler | Burdan Wind | lea | Bay West | | 9:00 | Shawn Lyman | Mann Symus | n | Bay West | | 9.00 | Tim Grove | Limbergo | _ | Bay West | | 9:40 | Pricascholdules | May | _ | SECTA | | 9:00 | Larry Deeney | 75 (d) | | General Mills | | 9:06 | LeahEvison | Ceal Evino | A | US EPA | | 9:00 | Jin Amos | Macked | Mes | Matron | | 9:00 | Fred Campbell | Fryk Klays | M | MPCA | | 9:00 | MARK MATAKONS M | of flat lets | 1 | MATKOM | | 9:00 | Sara Ramsden | Jan Rans | dr | Barr Engineani | | 4 | 6-71725-171 | | | | | | | | | 8 | | | | | | | | | | H5 | | | | | | | | | | General Mills/Henkel Site Inspection / Well Inventory May 1, 2014 | | | |---|---------------|--| | Well ID | Geologic Unit | Comments | | В | Glacial Drift | No well plug, tubing in well, no bollards, surrounded by fencing. | | Q | Glacial Drift | No well plug, tubing in well. | | S | Glacial Drift | 7 0 | | T2 | Glacial Drift | Well is labeled T in photograph. According to Barr, this well is identified as T. The original T monitoring well was abandoned and replaced shortly after installation. | | V | Glacial Drift | | | W | Glacial Drift | | | X | Glacial Drift | No well plug, tubing in well. | | 2 | Glacial Drift | No inner PVC casing, only 4" steel casing, no bollards. This well is not on the proposed sampling list for future groundwater monitoring. | | 109* | Glacial Drift | Animal nest inside well w/ electrical wiring. Large diameter 8-10" steel casing, no inner PVC. Electrical box attached to outside of well casing at ground surface. No bollards. | | 110* | Glacial Drift | Electrical box attached to outside of well casing (8-10" steel). Did not open well due to electrical components and cap is bolted on. No bollards. | | 111* | Glacial Drift | Electrical box attached to outside of well casing (8-10" steel). Did not open well due to electrical components and cap is bolted on. No bollards. | | 112* | Glacial Drift | Electrical box attached to outside of well casing (8-10" steel). Did not open well due to electrical components and cap is bolted on. No bollards. | | 113* | Glacial Drift | Locking Plate broken off from well cap so lock is not securing opening of well. Electrical box attached to outside of well casing (8-10" steel). Did not open well due to electrical components and cap is bolted on. No bollards. | | 14 | Magnolia | Well pad is raised in the air likely from frost heave. No well plug. | | QQ | Magnolia | No well plug, tubing in well, ~1 ½" PVC well casing, no bollards, very close to ground surface. | | TT | Magnolia | Bent well casing, no well plug, no bollards. | | VV | Magnolia | No well plug, no bollards. | | MG-1* | Magnolia | 8-10" steel well casing. Bollard with electrical box appears to have been backed into and bollard is bent. | | MG-2* | Magnolia | 8-10" steel well casing. Bollard with electrical box appears to have been backed into and bollard is bent. | | 200 | St. Peter | 8-10" steel casing, has pump housing and electrical plug inside well. No bollards. | | 201 | St. Peter | No bollards; inner 4" steel well casing. | | 202 | St. Peter | No bollards; pump housing inside well casing. | | 203 | St. Peter | No bollards, in park, pump housing with ~ 1" galvanized steel piping; electrical plug. | ^{*}Pump-out well # Appendix F ## **Interview Record** Interview Documentation Form Mark Matasovsky Interview Record Larry Deeney Interview Record Ricardo McCurley Interview Record Rita Messing Interview Record ## INTERVIEW DOCUMENTATION FORM The following is a list of individual interviewed for this five-year review. See the attached contact record(s) for a detailed summary of the interviews. | Name | Title/Position | Organization | Date | |------------------|--------------------|----------------------|---------------------| | Mark Matasovsky | President | MATCOM | 5/01/2014 | | | Senior Technical | | | | | Leader – Global | | | | Larry Deeney | Environment | General Mills | 5/01/2014 | | Ricardo McCurley | Executive Director | SECIA | 5/01/2014 | | | | | 5/01/2014 | | | | | See Response to | | | | | Community | | SECIA Members | Various | SECIA | Notification | | Rita Messing | Supervisor | MDH | 5/15/14 | | | | | Contacted 5/15/2014 | | | | Minneapolis | No Response | | Dan Huff | Director | Department of Health | Received | | | | | Contacted 5/15/2014 | | | Supervisor Central | | and 5/22/2014 | | | Office Operations | | No Response | | Mike Convery | Unit | MDH | Received | | | | | | | INTERVIEW RECORD-LAND OWNER AND NEIGHBORS |
 | |--|---|--| | Site Name: General Mills//Henkel
Corporation Site | Site ID Number: MND051441731 | | | Subject: 2014 Five-Year Review | Date: 5/1/2014 | | | Type: Telephone (Visit) E-Mail Other | Incoming Outgoing | | | Contact Made By: | | | | Name: Shawn Lyman | Organization: Bay West LLC | | | Title: Staff Professional/Geologist | | | | Individual Contacted: | | | | Name: Mark Matasovsky | Organization: MATCOM | | | Title: President | | | | Telephone Number: 612.788.1401 | Street Address: 2200 Johnson Street NE | | | E-Mail Address: mark@matcominc.com | City, State, Zip: Minneapolis, MN 55418 | | - 1. What is your overall impression of the project? (general sentiment) - Positive. The work of the project has been thorough; General Mills has been upfront and out there leading the way. General Mills has been very supportive w/ tenants and provided several optional meetings at various times for Q and A. - 2. What effects have site operations had on the surrounding community? - Minimal. Mark observed the treatment tower when he purchased nearby property but didn't know what it was or what was being done. - 3. Are you aware of any community concerns regarding the site or its operation and administration? If so, please give details? - Mark mentioned the hardest part is the misinformation provided by the press (specifically the newspaper) and the perception it leaves the general public. For instance, the surrounding community is worried about the perception of groceries or food products made here; customers don't want to buy because they heard the area is contaminated. The surrounding community thinks site operations are going well and things are safe, but worried about the press innuendo and the perception it leaves for the community. - Mark stated there is a need for improved public information and relations. He believes there is a need for a third-party regulator that can present the information well, but thus far the government agencies (MPCA and MDH) have not presented the issue well and are not great at public speaking. - 4. Are you aware of any events, incidents, or activities at the site such as vandalism, trespassing, or emergency responses from local authorities? If so, please give details. - No - 5. Do you feel well informed about the site's activities and progress? - Yes, to the groundwater operations. Mark was informed of the issue and that things were cleaning up. In regards to the vapor intrusion, he didn't feel as informed. Mark went on to say that work was being done in regards to the vapor intrusion but it took a while for the communication to pass down. He didn't find out about the vapor issues until he went to the MPCA for some meetings regarding property agreements. - 6. Do you have any comments, suggestions, or recommendations regarding the site's management or operation? - Improved information and communication to general public and neighborhood. - 7. Do you have any other concerns or comments about the site? - No | INTERVIEW RECORD- | INTERVIEW RECORD-LAND OWNER AND NEIGHBORS | | | |--|---|--|--| | Site Name: General Mills//Henkel
Corporation Site | Site ID Number: MND051441731 | | | | Subject: 2014 Five-Year Review | Date: 5/1/2014 | | | | Type: Telephone Visit E-Mail Other | Incoming Outgoing | | | | Contact Made By: | | | | | Name: Shawn Lyman | Organization: Bay West LLC | | | | Title: Staff Professional/Geologist | | | | | Individual Contacted: | | | | | Name: Larry Deeney | Organization: General Mills | | | | Title: Senior Technical Leader – Global Environment | | | | | Telephone Number: 763.764.3476 | Street Address: 1 General Mills Blvd | | | | E-Mail Address:
Larry.Deeney@genmills.com | City, State, Zip: Minneapolis, MN 55426 | | | - 1. What is your overall impression of the project? (general sentiment) - Historically, project has gone very well. The project reduced contamination in groundwater to a point to move towards closure. - Recently, Vapor Intrusion (VI) is taking on a life of its own. Technically, response has been pro-active, rapid, and protective. - 2. What effects have site operations had on the surrounding community? - Historically, site operations have had very little impact on surrounding community. The work consisted of basically sampling wells with very little disturbance to the surrounding community. - Recently, with VI, work has been more visible/impactful as General Mills is working to ensure to reduce risk to potential exposure. - 3. Are you aware of any community concerns regarding the site or its operation and administration? If so, please give details? - Historically, no. No concerns among community regarding operations at site; everything was moving smoothly. - 4. Are you aware of any events, incidents, or activities at the site such as vandalism, trespassing, or emergency responses from local authorities? If so, please give details. - Nc - 5. Do you feel well informed about the site's activities and progress? - Yes, very well informed. - 6. Do you have any comments, suggestions, or recommendations regarding the site's management or operation? - No, I believe under MPCA oversight General Mills has been working hard to move towards closure. - 7. Do you have any other concerns or comments about the site? - No | INTERVIEW RECORD- | INTERVIEW RECORD-LAND OWNER AND NEIGHBORS | | | |--|--|--|--| | Site Name: General Mills//Henkel
Corporation Site | Site ID Number: MND051441731 | | | | Subject: 2014 Five-Year Review | Date: May 1, 2014 | | | | Type: Telephone Visit E-Mail Other | Incoming Outgoing | | | | Contact Made By: | | | | | Name: Brenda Winkler | Organization: Bay West LLC | | | | Title: Senior Project Manager | | | | | Individual Contacted: | | | | | Name: Ricardo McCurley | Organization: SECIA | | | | Title: Executive Director | Since 2012 | | | | Telephone Number: 6112.676.1731 | Street Address: 1170 15 th Avenue SE #302 | | | | E-Mail Address:
Ricardo@comogreenvillage.info | City, State, Zip: Minneapolis, MN 55414 | | | - 1. What is your overall impression of the project? (general sentiment) - Pre-Vapor Intrusion (VI; November 2013) I have no impression. The only knowledge was a vapor tower that was pointed out when I was given a tour of the neighborhood. There was no communication that Ricardo was aware of. The community was not aware that the groundwater extraction system was shut down. - Post- VI for Groundwater In 1985 Ricardo thinks that this site have been no big deal. But reflecting back and after knowing that there was a 2004 & 2009 Five Year Review he has wondered: - Why were the groundwater quality levels not revisited and updated to the current standards? They seem high. - Why was groundwater pumped from selected wells are discharged to the storm sewer without treatment? The system was installed to protect the river and water was discharged directly to the storm sewer thereby reaching the river faster. Because of this, Ricardo is ok that pumping has stopped. - Post- VI for VI Ricardo is encouraged that the groundwater values are being reexamined for the VI evaluation. Correlation between GW/VI is of a great interest to the SECIA for this site and for other future sites of this nature. It will provide answers on how can the process can be improved upon. - 2. What effects have site operations had on the surrounding community? - Pre VI-none - Post VI-# trucks, residents are inconvenienced by work. Work is disconcerting and invasive on various levels. Ricardo acknowledged contractors are working on minimizing their invasiveness and it is appreciated by the community. SECIA has to respond to more inquires. SECIA is currently tracking the number of hours spent on this Site. Ricardo alone has spent >300 hours. - 3. Are you aware of any community concerns regarding the site or its operation and administration? If so, please give details? - Communication with the MPCA has been a concern but it is getting better. They speak a lot but don't respond to the question. The community would prefer an honest answer "we don't know" or "I don't have an answer to that question". Instead they are non-committal. The community would appreciate knowing the MPCA does not have an answer instead of noncommunication. It's ok to say "I don't know". - 4. Are you aware of any events, incidents, or activities at the site such as vandalism, trespassing, or emergency responses from local authorities? If so, please give details. - No - 5. Do you feel well informed about the site's activities and progress? - Pre VI- No - Post VI-For the most part. - 6. Do you have any comments, suggestions, or recommendations regarding the site's management or operation? - Communication –See #3. Ricardo would like to see more transparency in the process. Hundreds of people have been brought into the process and need to be educated on why things are done a certain way. For example: Why is General Mills developing the plan and not the MPCA? Why does it take so long? People are feeling they don't understand and it is being inclusive. The community would like to be included in the process. - 7. Do you have any other concerns or comments about the site? - No | INTERVIEW RECORD-STATE AND LOCAL UNIT OF GOVERMENT | | | |---|---|--| | Site Name: General Mills//Henkel
Corporation Site | Site ID Number: MND051441731 | | | Subject: 2014 Five-Year Review | Date: 5/15/2014 | | | Type: Telephone Visit x E-Mail Other | Incoming Outgoing | | | Contact Made By: | | | | Name: Shawn Lyman | Organization: Bay West LLC | | | Title: Staff
Professional/Geologist | | | | Individual Contacted: | | | | Name: Rita Messing | Organization: Minnesota Department of Health | | | Title: Supervisor –Site Assessment and Consultation | | | | Telephone Number: 651-201-4916 E-Mail Address: rita.messing@state.mn.us | Street Address: 625 North Robert Street P.O. Box 64975 City, State, Zip: St. Paul, MN 55164 | | - 1. What is your overall impression of the project? (general sentiment) - The site work has been handled conscientiously by the MPCA and EPA and General Mills. - 2. Have there been routine communications or activities (site visits, inspections, reporting activities, etc.) conducted by your office regarding the site? If so, please give purpose and results. - Minnesota Department of Health has had little involvement with the site apart from 5 year reviews since our last health assessment document in 1995, prior to the determination of a possible vapor intrusion problem. - 3. Have there been any complaints, violations, or other incidents related to the site requiring response by your force? If so please give details of the events and the results of the responses? - No. Since the discovery of the vapor intrusion problem, MDH has been involved with communications to residents, the University of Minnesota and the City of Minneapolis. - 4. Do you feel well informed about the site's activities and progress? - Since the discovery of a probable vapor intrusion problem subsequent to vapor sampling in public rights of way in the area, communication has been very good. Prior to that, there has not appeared to be much need for communications as MPCA and General Mills appeared to be managing the site appropriately. - 5. Do you have any comments, suggestions, or recommendations regarding the site's management or operation? - The MPCA is working with General Mills to investigate remedial alternatives for the groundwater plume. Further investigation is needed to delimit the boundaries of vapor intrusion into buildings and the possible existence of other groundwater volatile organic chemical plumes in the area. - 6. Do you have any other concerns or comments about the site? - No.